PART VII, LOWER MISSISSIPPI RIVER BASING N. C. GROVER, Chief Hydraulic Engineer ROBERT FOLLANSBEE and G. A. GRAY, District Engineers Prepared in cooperation with the State of New Mexico WASHINGTON GOVERNMENT PRINTING OFFICE 1915 # CONTENTS. | | Page. | |---|----------| | Authorization and scope of work | 5 | | Publications | 6 | | Definition of terms | 9 | | Convenient equivalents | 10 | | Explanation of data | 12 | | Accuracy of field data and computed results | 14 | | Cooperation | 15 | | Division of work | 15 | | Gaging-station records | 16 | | Arkansas River basin | 16 | | East Fork of Arkansas River near Leadville, Colo | 16 | | Arkansas River at Granite, Colo | 18 | | Arkansas River at Salida, Colo | 20 | | Arkansas River at Canon City, Colo | 22 | | Arkansas River at Pueblo, Colo | 24 | | Arkansas River near Nepesta, Colo | 26 | | Arkansas River at La Junta, Colo | 27 | | Arkansas River near Lamar, Colo | 30 | | Arkansas River at Holly, Colo | 31 | | Tennessee Fork near Leadville, Colo | 32 | | Half Moon Creek near Leadville, Colo | 35 | | Cottonwood Creek below Hot Springs, near Buena Vista, Colo | 37 | | North Cottonwood Creek near Buena Vista, Colo | 39 | | Chalk Creek (upper station) near St. Elmo, Colo. | 41 | | Chalk Creek near St. Elmo, Colo | 42 | | South Fork of Arkansas River at Poncha, Colo | 44 | | Poncha Creek at Poncha, Colo. | 45 | | West Beaver Creek near Victor, Colo. | 47 | | Canadian River near Sanchez, N. Mex. | 47 | | Canadian River at Logan, N. Mex. | 50 | | Chicorica Creek near Raton, N. Mex. | 52 | | Una del Gato Creek near Raton, N. Mex. | 55 | | Cimarron River at Ute Park, N. Mex. | 56 | | Rayado River near Cimarron, N. Mex | 58 | | Rayado River near Abreu's ranch, near Cimarron, N. Mex | 60 | | Rayado River below Abreu's ranch, near Cimarron, N. Mex | 62 | | Urraca Creek, near Cimarron, N. Mex | 64 | | Pajarito Creek below Vigil Creek, near Hanley, N. Mex | 67 | | Ute Creek near Logan, N. Mex | 68 | | Yazoo River basin. | 69 | | Tallahatchie River at Philipp, Miss. | 69 | | Yazoo River at Greenwood, Miss. | 69 | | | 70 | | Red River basin. | 70
70 | | Medicine Bluff Creek near Lawton, Okla | 70
73 | | Little Medicine Bluff Creek near Lawton, Okla | 75
75 | | PARAMETER SERVICE DESCRIPTION OF THE PROPERTY | 10 | # CONTENTS. | | Page. | |--|-------| | Miscellaneous measurements | 76 | | Floods in Canadian River basin in New Mexico in 1913 | 76 | | Chicorica Creek basin, June 9-14, 1913 | 76 | | Cimarron River basin, June 9-12, 1913 | 78 | | Area affected | 78 | | Precipitation | 78 | | Urraca Creek flood | 78 | | Rayado River flood | 79 | | Cimarron River above confluence with Rayado River | 80 | | Mora River basin, June 9-22, 1913 | 81 | | Sapello Creek | 81 | | Mora River. | 83 | | Comparative results. | 84 | | Index | 85 | # ILLUSTRATIONS. | | Page. | |---|-------| | PLATE I. A, Price current meter; B, Typical gaging stations | 14 | | II. Automatic gages: A, Stevens; B, Gurley; C, Friez | 15 | # SURFACE WATER SUPPLY OF THE LOWER MISSISSIPPI RIVER BASIN FOR 1913. ## AUTHORIZATION AND SCOPE OF WORK. This volume is one of a series of twelve reports presenting results of measurements of flow made on streams in the United States during 1913. Six of these reports contain data for the year ending September 30, and the other six for the calendar year, as indicated in the table on page 6. The data presented in these reports were collected by the United States Geological Survey under authority implied in the organic law (20 Stat. L., p. 394) which contains the following paragraph: Provided, That this officer [the Director] shall have the direction of the geological survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies of water supply for irrigation. Since the fiscal year ending June 30, 1895, successive sundry civil bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. # Annual appropriations for the fiscal years ending June 30, 1895-1914. | 1895 | \$12,500 | |-------------------------|----------| | 1896 | 20,000 | | 1897 to 1900, inclusive | 50,000 | | 1901 to 1902, inclusive | | | 1903 to 1906, inclusive | 200,000 | | 1907 | | | 1908 to 1910, inclusive | 100,000 | | 1911 to 1914, inclusive | | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected, and of the second kind on page 15. Measurements of stream flow have been made at about 3,000 points in the United States, and also at many points in small areas in Seward Peninsula and the Yukon-Tanana region, Alaska, and in the Hawaiian Islands. In July, 1913, about 1,380 gaging stations were being maintained by the Survey and the cooperating organizations, and many miscellaneous discharge measurements were made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in the regular water-supply papers from time to time. # PUBLICATIONS. A report has been prepared for each year embodying the streamflow data collected during that year. An index to the reports containing stream-flow measurements prior to 1904 has been published as Water-Supply Paper 119. Circulars are also available giving complete lists of the gaging stations maintained by the Survey to date, and a list of the reports relating to the water supply of the country. Prior to 1902 gage heights and discharge measurements were published in water-supply papers or bulletins and estimates of monthly discharge in annual reports; since 1902 both classes of data have been published in water-supply papers, and they are now being published in twelve parts, as shown in the following table: Papers on surface water supply of the United States, 1913. | Part. | No. | Title. | Year used. | |--|--|---|--| | I
III
IIV
VI
VIII
VIII
IX
X
XI | 351
352
353
354
355
356
357
358
359
360
361
362 | North Atlantic basins South Atlantic and eastern Gulf of Mexico basins. Ohio River basin St. Lawrence River basin Upper Mississippi River and Hudson Bay basins. Missouri River basin Lower Mississippi River basin Western Gulf of Mexico basins. Colorado River basin Great Basin Pacific basins in California North Pacific basins | Do. Year ending Sept. 30. Calendar year. Year ending Sept. 30. Calendar year. Do. Year ending Sept. 30. Calendar year. Year ending Sept. 30. Do. | A list of reports containing stream-flow data is presented in the following table: Stream-flow data in reports of the United States Geological Survey. [A=Annual Report; B=Bulletin; WS=Water-Supply
Paper.] | Report. | Character of data. | Year. | |------------------------|---|---------------------------| | 10th A, pt. 2 | Descriptive information only | 1004 1 0 | | 11th A, pt. 2 | Monthly discharge | 1884 to Sept.,
1890. | | 12th A, pt. 2 | do | 1884 to June 30,
1891. | | 13th A, pt. 3 | Mean discharge in second-feet | 1884 to Dec. 31,
1892. | | 14th A, pt. 2 | Monthly discharge (long-time records, 1871 to 1893) | 1888 to Dec. 31,
1893. | | B 131
16th A, pt. 2 | Descriptions, measurements, gage heights, and ratings | 1893 and 1894. | | B 140 | Descriptive information only
Descriptions, measurements, gage heights, ratings, and monthly
discharge (also many data covering earlier years). | 1895. | | WS 11 | Gage heights (also gage heights for earlier years). | 1896. | | 18th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also similar data for some earlier years). | 1895 and 1896. | | WS 15 | Descriptions, measurements, and gage heights, for eastern United
States, eastern Mississippi River, and Missouri River above | 1897. | | WS 16 | junction with Kansas. Descriptions, measurements, and gage heights, for western Mississippi River below junction of Missouri and Platte, and western United States. | 1897. | | 19th A, pt. 4 | | 1897. | | WS 27 | Measurements, ratings, and gage heights, for eastern United States, eastern Mississippi River, and Missouri River. | 1898. | | WS 28 | Measurements, ratings, and gage heights, for Arkansas River and western United States. | 1898. | | 20th A, pt. 4 | Monthly discharge (also for many earlier years). | 1898. | | WS 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1899. | | 21st A, pt. 4 | | 1899. | | WS 47 to 52 | Descriptions, measurements, gage neights, and ratings | 1900. | | 22d A, pt. 4 | Monthly discharge. | 1900. | | WS 65, 66 | Descriptions, measurements, gage heights, and ratings | 1901. | | W 8 75 | Monthly discharge | 1901. | | W S 82 to 85 | Complete datado | 1902. | | W S 97 to 100 | do | 1903. | | | do | | | W S 165 to 178 | do | 1905. | | W S 201 to 214 | do | 1906. | | W 5 241 to 252 | do | 1907-8. | | W 5 201 to 2/2 | do | 1909. | | W 5 281 to 292 | do | 1910. | | W S 301 to 312 | do | 1911. | | W S 321 to 332 | do | | | W S 351 to 362 | do | 1913. | Note.-No data regarding stream flow are given in the 15th and 17th annual reports. The table on page 8 gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1913. The data for any particular station will be found in the reports covering the years during which the station was maintained. For example, data for any station in the area covered by Part I are published in Water-Supply Papers 97, 124, 165, 201, 241, 261, 281, 301, 321, and 351, which contain records for the New England streams from 1903 to 1913. The year covered by the report is indicated at the head of the column in which the paper is listed. Numbers of water-supply papers containing results of stream measurements, 1899–1913. | 1913 | 351 | 352 | 353 | 354 | į | 9 | 326 | 357 | 358 | 329 | 360 | 361 | u 362 | |--------|-----------------------|---|------------------|---------------------------------------|---------------------------|-------------------|----------------|-------------------------|------------------------|----------------|--------------|------------|---------------------| | 1912 | 321 | 322 | 323 | 324 | Š | 33 | 326 | 327 | 328 | 329 | 330 | 331 | u 332 | | 1911 | 301 | 302 | 303 | 304 | 8 | 365 | 308 | 307 | 308 | 300 | 310 | 311 | 312 | | 1910 | 281 | 282 | 283 | 284 | ě | 8 | 286 | 287 | 288 | 289 | 290, r 291 | 791 | 292 | | 1909 | 261 | 262 | 263 | 284 | 8 | 98 | 386 | 287 | 398 | 569 | 270,7271 | 271 | 272 | | 1907–8 | 77 | 242 | 243 | 244 | ì | 38 | 246 | 247 | 248 | 249 | 250, r 251 | 251 | 252 | | 1906 | d 201, e 202
f 203 | f 203, 204 | 202 | 206 | 800 | 38. | 808 | \$205,209 | 210 | 211 | | 213 | 214 | | 1905 | d 165, e 166
f 167 | f 167, 168 | 169 | 120 | į | IZI | 172 | \$ 169,173 | 174 | 175, p 177 | 176. 7 177 | 177 | 177,178 | | 1904 | d 124, e 125
f 167 | f 126, 127 | 128 | 129 | 00,000 | 3 128, 130 | 130, n 131 | \$ 128,131 | 132 | 133 | 133, r 134 | 134 | 135 | | 1903 | . 26 | 9 97,98 | 86 | 26 | | 3 88, 589, # 1000 | 66 | 198,99 | 86 | 100 | 100 | 100 | 100 | | 1902 | 88 | 9 82,83 | 88 | \$22,83 | | | 3 5 | 183,84 | 25 | 88 | 8 | *8 | *8 | | 1901 | 65,75 | 65,75 | 65,75 | 65,75 | 3 | 705,00,70 | 66,75 | 165, 66, 75 | 66, 75 | 66,75 | 66,75 | 66,75 | 66, 75 | | 1900 в | 47, c 48 | 8 | 48,449 | 64 | Ş | 6 | 49,m 50 | 25 | 28 | 20 | 25 | 19 | 51 | | 1899 а | 35 | 9 35,36 | 36 | 36 | Ö | S. | 136,37 | 37 | 37 | 0 37,38 | | 38, \$ 39 | | | | North Atlantic coast | South Atlantic coast and eastern Gulf of Mexico | Ohio River basin | St. Lawrence River and
Great Lakes | Hudson Bay and Upper Mis- | sissippi Kiver | Missouri River | Lower Mississippi River | Western Gulf of Mexico | Colorado River | Great Basin. | California | North Pacific coast | **Aging tables and index to Water-Supply Papers 47-52 and data on pracipitation, wells, and irrigation in California and Urah contained in Water-Supply Paper 52. 6 New England rivers only. e Hudson River to Delaware River, inclusive. f Susquelanna River to Delaware River, inclusive. f Susquelanna River to Yadkin River, inclusive. f Susquelanna River to Salver. a Rating tables and index to Water-Supply Papers 35-39 contained in Water-Supply Lake Ontario and tributaries to St. Lawrence River proper. Tributaries of Mississippi from east. Hudson Bay only *** Platte and Kansas rivers. • Offeren and Gunnison rivers and Grand River above junction with Gunnison. • Below junction with Galia. • Mohave River only. • Great Basin in Californie, excepting Truckee and Carson drainage basins. • Kings and Kern rivers only. • Kings and Kern rivers only. • Rogue, Umpout, and Silest rivers only. • In the three parts: 4, Pacific basins in Washington and Upper Columbia River; B, Snake River; C, Lower Columbia River and Rogue, Umpqua, and Siletz m Loup and Platte rivers near Columbus, Nebr., and all tributaries below junction 1 Gallatin River. with Platte. Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below: - 1. Copies may be obtained free of charge by applying to the Director of the Geological Survey, Washington, D. C. The edition printed for free distribution is, however, small and is soon exhausted. - 2. Copies may be purchased at nominal cost from the superintendent of Documents, Government Printing Office, Washington, D. C., who will on application furnish lists giving prices. - 3. Sets of the reports may be consulted in the libraries of the principal cities in the United States. - 4. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey, as follows: Albany, N. Y., room 18, Federal Building. Atlanta, Ga., Post Office Building. Madison, Wis., Capitol Building. Newport, Ky., Federal Building. (Temporarily discontinued.) St. Paul, Minn., Old Capitol Building. Helena, Mont., Montana National Bank Building. Denver, Colo., 302 Chamber of Commerce Building. Salt Lake City, Utah, Federal Building. Boise, Idaho, 615 Idaho Building. Portland, Oreg., 416 Couch Building. San Francisco, Cal., 328 Customhouse. Phoenix, Ariz., Fleming Building. Santa Fe, N. Mex., Capitol Building. Honolulu, Hawaii, Kapiolani Building. A list of the Geological Survey's publications will be sent on application to the Director of the United States Geological Survey, Washington, D. C. ### DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those which represent a rate of flow, as second-feet, gallons per minute, miner's inches, and discharge in second-feet per square mile, and (2) those which represent the actual quantity of water, as run-off (depth in inches), acre-feet, and millions of cubic feet. The units used in this series of reports are second-foot, second-feet per square mile, run-off in inches, acre-foot, and millions of cubic feet. They may be defined as follows: "Second-foot" is an abbreviation for "cubic foot per second" and is a unit for the rate of discharge of water flowing in a stream. A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot a second. It is generally used as a fundamental unit from which others are computed by the use of the factors given in the tables of convenient equivalents (pp. 10-12). "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off (depth in inches)" is the depth to which the drainage area would be covered if all the water flowing from it in a given period were conserved and uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. An "acre-foot" is equivalent to 43,560 cubic feet, and is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. "Millions of cubic feet" is used to express quantities of water stored in reservoirs, most frequently in studies of flood control. The following terms used in these reports are
not in common use, and may be defined as follows: "Discharge relation" is an abbreviation for the term "relation of gage height to discharge." "Control," "controlling section," and "point of control" are terms used to designate the section or sections of the stream below the gage which determines the discharge relation at the gage. It should be noted that the control may not be the same section at all stages. The "point of zero flow" for a given gaging station is that point on the gage—the gage height—to which the surface of the river would fall if there were no flow. # CONVENIENT EQUIVALENTS. The following is a list of convenient equivalents for use in hydraulic computations: Table for converting discharge in second-feet per square mile into run-off in depth in inches over the area. | Discharge
in second- | Run-off in inches. | | | | | | | | | | |--------------------------|---|--|--|---|---|--|--|--|--|--| | feet per
square mile. | 1 day. | 28 days. | 29 days. | 30 days. | 31 days. | | | | | | | 1 | 0.03719
.07438
.11157
.14876
.18595
.22314
.26033
.29752
.33471 | 1. 041
2. 083
3. 124
4. 165
5. 207
6. 248
7. 289
8. 331
9. 372 | 1. 079
2. 157
3. 226
4. 314
5. 393
6. 471
7. 550
8. 628
9. 707 | 1, 116
2, 231
3, 347
4, 463
5, 578
6, 694
7, 810
8, 926
10, 041 | 1. 153
2. 306
3. 459
4. 612
5. 764
6. 917
8. 070
9. 223
10. 376 | | | | | | Note.—For part of a month multiply the values for one day by the number of days. Table for converting discharge in second-feet into run-off in acre-feet. | Discharge | Run-off in acre-feet. | | | | | | | | | |---------------------|--|--|--|---|--|--|--|--|--| | in second-
feet. | 1 day. | 28 days. | 29 days. | 30 days. | 31 days. | | | | | | 1 | 1. 983
3. 967
5. 950
7. 934
9. 917
11. 90
13. 88
15. 87
17. 85 | 55. 54
111. 1
166. 6
222. 1
277. 7
333. 2
388. 8
444. 3
499. 8 | 57. 52
115. 0
172. 6
230. 1
287. 6
345. 1
402. 6
460. 2
517. 7 | 59.50
119.0
178.5
238.0
297.5
357.0
416.5
476.0
535.5 | 61. 49
123. 0
184. 5
246. 0
307. 4
368. 9
430. 4
491. 9
553. 4 | | | | | Note.—For part of a month multiply values for one day by the number of days. Table for converting discharge in second-feet into run-off in millions of cubic feet. | Discharge | Run-off in millions of cubic feet. | | | | | | | | | |---------------------|--|---|--|--|--|--|--|--|--| | in second-
feet. | 1 day. | 28 days. | 29 days. | 30 days. | 31 days. | | | | | | 1 | 0. 0864
.1728
.2592
.3456
.4320
.5184
.6048
.6912 | 2. 419
4. 838
7. 257
9. 676
12. 095
14. 514
16. 933
19. 352
21. 771 | 2. 506
5. 012
7. 518
10. 024
12. 530
15. 036
17. 542
20. 048
22. 554 | 2. 592
5. 184
7. 776
10. 368
12. 960
15. 552
18. 144
20. 736
23. 328 | 2. 678
5. 356
8. 034
10. 712
13. 390
16. 068
18. 746
21. 424
24. 102 | | | | | Note.—For part of a month multiply values for one day by the number of days. - 1 second-foot equals 40 California miner's inches (law of March 23, 1901). - 1 second-foot equals 38.4 Colorado miner's inches. - 1 second-foot equals 40 Arizona miner's inches. - 1 second-foot equals 7.48 United States gallons per second; equals 448.8 gallons per minute; equals 646,317 gallons for one day. - 1 second-foot for one year covers 1 square mile 1.131 feet, or 13.572 inches deep. - 1 second-foot for one year equals 31,536,000 cubic feet. - 1 second-foot equals about 1 acre-inch per hour. - 1 second-foot for one day equals 86,400 cubic feet. - 1,000,000,000 (1 United States billion) cubic feet equals 11,570 second-feet for one day. - 1,000,000,000 cubic feet equals 414 second-feet for one 28-day month. - 1,000,000,000 cubic feet equals 399 second-feet for one 29-day month. - 1,000,000,000 cubic feet equals 386 second-feet for one 30-day month. - 1,000,000,000 cubic feet equals 373 second-feet for one 31-day month. - 100 California miner's inches equals 18.7 United States gallons per second. - 100 California miner's inches for one day equals 4.96 acre-feet. - 100 Colorado miner's inches equals 2.60 second-feet. - 100 Colorado miner's inches equals 19.5 United States gallons per second. - 100 Colorado miner's inches for one day equals 5.17 acre-feet. - 100 United States gallons per minute equals 0.223 second-foot. - 100 United States gallons per minute for one day equals 0.442 acre-foot. - 1,000,000 United States gallons per day equals 1.55 second-feet. - 1,000,000 United States gallons equals 3.07 acre-feet. 1,000,000 cubic feet equals 22,95 acre-feet. 1 acre-foot equals 325,850 gallons. 1 inch deep on 1 square mile equals 2,323,200 cubic feet. 1 inch deep on 1 square mile equals 0.0737 second-foot per year. 1 foot equals 0.3048 meter. 1 mile equals 1.60935 kilometers. 1 mile equals 5,280 feet. 1 acre equals 0.4047 hectare. 1 acre equals 43,560 square feet. 1 acre equals 209 feet square, nearly. 1 square mile equals 2.59 square kilometers. 1 cubic foot equals 0.0283 cubic meter. 1 cubic foot of water weighs 62.5 pounds. 1 cubic meter per minute equals 0.5886 second-foot. 1 horsepower equals 550 foot-pounds per second. 1 horsepower equals 76.0 kilogram-meters per second. 1 horsepower equals 746 watts. 1 horsepower equals 1 second-foot falling 8.80 feet. 13 horsepower equal about 1 kilowatt. To calculate water power quickly: $\frac{\text{Sec.-ft.} \times \text{fall in feet}}{11}$ = net horsepower on water wheel realizing 80 per cent of theoretical power. ### EXPLANATION OF DATA. For each regular current-meter gaging station the following data, so far as available, are given: Description of the station, list of discharge measurements, table of daily gage heights, table of daily discharge, table of monthly and yearly discharge and run-off. For stations located at weirs or dams the gage-height table is usually omitted. In addition to statements regarding the location and installation of current-meter stations, the descriptions give information in regard to any conditions which may affect the constancy of the relation of gage height to discharge, covering such points as ice, logging, shifting channels, and backwater; also information regarding diversions which decrease the total flow at the measuring section. Statements are also made regarding the accuracy and reliability of the data. The table of daily gage height shows the daily fluctuations of the surface of the river as found from the mean of the gage readings taken each day, usually in the morning and in the evening, though at many stations only one reading is made each day. At a comparatively few stations automatic gages are used, some of which give a continuous record of the river stage in the form of a hydrograph and others a record printed at regular intervals, from which the mean daily gage height can be computed. The gage height given in the table represents the elevation of the surface of the water above the zero of the gage. All gage heights affected by the presence of ice in the streams or by backwater from obstructions are published as recorded, with suitable footnotes. The rating table is not applicable for such periods unless the proper corrections to the gage heights are known and applied. Attention is called to the fact that the zero of the gage is placed at an arbitrary datum and bears no relation to zero flow or the bottom of the river. In general the zero is placed somewhat below the lowest known flow, so that negative readings shall not occur. In the tables of daily gage height the use of zeros in the hundredths place indicates the limits of accuracy to which the gage was read and to which the mean daily gage height was computed. If a gage is read to tenths or half tenths once a day or to tenths twice a day, no zeros appear in the hundredths place for any stage. If the gage is read to half tenths twice a day or to quarter tenths or hundredths, regardless of the number of readings a day, the gage heights are published to hundredths, and zeros appear in the hundredths place, below a certain limiting stage. This limiting stage is so selected that the average error in the mean daily discharge, resulting from not using the mean daily gage height to hundredths above that stage, shall not be greater than 2 per cent. For automatic gages the allowable average error of the daily discharge has been taken as 1 per cent. The selection of the percentage is arbitrary, but it should be noted that the maximum error will in all cases be twice the average error. In
like manner half tenths are used from the hundredths limit to another higher limit, above which only tenths are used. aim to have the gage-height observations at each gaging station recorded to the degree of refinement required by the above method of use, but in practice it is found necessary, in order to avoid confusion in the gage observer's record, to have the observations for all stages recorded to the degree of refinement required for low stages, which usually necessitates readings to hundredths of a foot. The discharge measurements and gage heights are the base data from which rating tables, daily discharge tables, and monthly discharge tables are computed. The rating table gives, either directly or by interpolation, the discharge in second-feet corresponding to every stage of the river recorded during the period for which it is applicable. It is not published in this report, but can be determined from the tables of daily gage heights and daily discharge by plotting gage heights in feet as ordinates and discharge in second-feet as abscissas. The table of daily discharge determined from the rating table gives the discharge in second-feet corresponding to the mean of the gage readings observed each day. In the table of monthly discharge the column headed "Maximum" gives the mean flow, as determined from the rating table, for the day when the mean gage height was highest. As the gage height is the mean for the day, it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise in the column at "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet for each second during the month. On this the computations for the remaining columns, which are defined on page 10, are based. The base data presented in this report, unless otherwise stated in description of station, have been collected by the methods commonly used at current-meter gaging stations and described in standard textbooks. (See Pls. I and Π .) # ACCURACY OF FIELD DATA AND COMPUTED RESULTS. The accuracy of stream-flow data depends (1) on the permanence of the relation between discharge and stage, and (2) on the accuracy of observation of stage, measurements of discharge, and interpretation of data. In order to give engineers and others information regarding the probable accuracy of the computed results, footnotes are added to the daily discharge tables, stating the probable accuracy of the rating tables used, and an accuracy column is inserted in the monthly discharge table. For the rating tables, "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined" or "approximate," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The accuracy column in the monthly discharge table does not apply to the maximum or minimum nor to any individual day, but to the monthly mean. It is based on the accuracy of the rating, the probable reliability of the observer, the number of gage readings per day, the range of the fluctuation in stage, and knowledge of local conditions. In this column, A indicates that the mean monthly flow is probably accurate within 5 per cent; B, within 10 per cent; C, within 15 per cent; D, within 25 per cent. Special conditions are covered by footnotes. Even though the monthly means for any station may represent with a high degree of accuracy the quantity of water flowing past the gage, the figures showing discharge per square mile and depth of run-off in inches may be subject to gross errors, which result from including in the measured drainage area large noncontributing districts or omitting estimates of water diverted for irrigation or other use. On this account the computations of "second-feet per square A. PRICE CURRENT METERS. B. TYPICAL GAGING STATIONS. A. STEVENS. B, GURLEY. AUTOMATIC GAGES. mile" and "run-off (depth in inches)" have not been made for stations draining areas having an annual rainfall of less than 20 inches, nor for those stations draining areas of over 20 inches of rainfall for which it is believed that the computations would be uncertain and misleading because of the presence of large noncontributing districts in the measured drainage area, of omitting estimates of water diverted for irrigation or other use, or of artificial control or unusual natural control of the flow of the river above the gaging station. All values of "second-feet per square mile" and "run-off (depth in inches)" previously published by the Survey should be used with extreme caution, and such values in this report should be used with care because of possible inherent sources of error not known to the Survey. In general, the base data collected each year by the Survey engineers are published, not only to comply with the law, but also to afford any engineer the means of examining and adjusting to his own needs the results of the computations. The table of monthly discharge is so arranged as to give only a general idea of the flow at the station and should not be used for other than preliminary estimates. The determinations of daily discharge allow more detailed studies of the variation in flow by which the period of deficiency may be determined. It should be borne in mind that the observations in each succeeding year may be expected to throw new light on data already collected and published, and the engineer who makes use of the figures presented in these papers should verify all ratings and make such adjustments for earlier years as may seem necessary. #### COOPERATION. The work in New Mexico was carried on in cooperation with James A. French, State engineer. Work in Oklahoma was carried on in cooperation with the United States Reclamation Service, which paid all expenses. Other cooperative work in the lower Mississippi River basin is duly acknowledged in connection with the description of the stations affected. #### DIVISION OF WORK. The field data for Colorado and Oklahoma were collected under the direction of Robert Follansbee, district engineer, who was assisted in Colorado by R. H. Fletcher, junior engineer, and in Oklahoma by F. B. King, assistant engineer. In New Mexico field data were collected under the direction of G. A. Gray, district engineer, who was assisted by C. J. Emerson, junior engineer, and J. E. Powers, State hydrographer. Field data in Mississippi were collected under the direction of W. E. Hall, district engineer. The ratings and computations were made by Robert Follansbee, G. A. Gray, W. E. Hall, H. J. Dean, W. R. King, and R. H. Fletcher. The manuscript was prepared by J. G. Mathers, and edited by Mrs. B. D. Wood. ### GAGING-STATION RECORDS. #### ARKANSAS RIVER BASIN. EAST FORK OF ARKANSAS RIVER NEAR LEADVILLE, COLO. Location.—In sec. 16, T. 9 S., R. 80 W., at highway bridge, about 300 yards above mouth of Tennessee Fork, in Leadville National Forest, 3 miles northwest of Leadville. Records available.—April to August 31, 1890; June 18 to September 29, 1903; June 5, 1911, to November 14, 1913. Drainage area.—52 square miles (measured from topographic sheet). Gage.—Vertical staff. Control.—Somewhat shifting. Discharge measurements.—Made from bridge during high water and by wading at ordinary stages. Winter flow.—Affected by ice. Diversions.—Court decree for diversion of 40 second-feet from East Fork above station; court decrees for diversions below. Accuracy.—Owing to the high altitude of the drainage basin, alternate melting and freezing probably cause considerable diurnal fluctuation in river stage at certain seasons, so that mean daily gage heights derived from two readings per day are subject to error; rating curve for the station is, however, good; estimates only fair. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of East Fork of Arkansas River near Leadville, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|------------------------------------|------------------------|--------------------|--------------------|-------------------------------------|----------------------|--------------------| | May 20
June 22 | Raymond Richards
R. H. Fletcher | Feet.
0. 53
. 70 | Secft.
62
97 | Sept. 8
Oct. 14 | R. H. Fletcher
Robert Follansbee | Feet.
0.45
.21 | Secft.
46
15 | Daily gage height, in feet, of East Fork of Arkansas River near Leadville, Colo., for 1913. [Merle F. Frey, observer.] | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------------|------|------------|--------------|------|------------|---------------|-------| | 1 | | 0.80 | 0.55
.55 | 0.30 | 0.30 | 0. 25
. 25 | 0. 10 | | 34 | | .80
.80 | .55 | .30 | .30
.30 | $.25 \\ .25$ | | | 5 | | .78 | . 52 | .28 | .30 | . 20 | . 15 | | 7 | | .75
.75 | . 52
. 52 | .28 | .35
.32 | . 20
. 20 | .20 | | 89. | | .70
.70 | .50 | .25 | .48 | . 20
. 20 | . 05 | | 10 | 0.25 | .65 | .65 | .25 | . 45 | . 20 | | | 11.
12. | | .78
.72 | .58
.48 | .28 | .40
.35 | .20 | | | 13
14 | | .70
.70 | .50 | .28 | .35
.30 | . 20
. 20 | .15 | | 16 | .40 | .72 | . 48 | .20 | .30 | . 20 | | | 17.
18. | | .72
.78 | .48 | .20 | .30 | .20
.20 | | | 19 | | .72
.78 | . 48 | .20 | .30 | .15 | | | 20 | | .78 | .50 | .30 | .30 | . 15 | | | 2223. | 65 | .70
.68 | .50
.58 | .30 | .25
.25 | . 15
. 15 | | | 24 | 92 | .68 | . 55 | .30 | .25 | .15 | | | 26 | | .65 | . 42 | .30 | .25 | . 15 | | | 27
28 | | .68
.65 | .50 | .30 | .25 | . 15
. 15 | | | 29 | | .68
.58 | .40 | .30 | .25
.25 | .
15
. 15 | | | 31 | | | .35 | .30 | | . 10 | | Daily discharge, in second-feet, of East Fork of Arkansas River near Leadville, Colo., for 1913. | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------|----------|--|----------------------------------|--|----------------------------------|----------------------------|---------| | 1 | | 125
125
125
125
125
120 | 68
68
68
61
61 | 25
25
25
25
25
23 | 25
25
25
25
25
25 | 19
19
19
19
19 | 6 | | 6 | 19 | 112
112
100
100
89 | 61
61
57
78
89 | 23
19
19
19 | 32
28
54
48
48 | 13
13
13
13
13 | 13 | | 11 | | 120
105
100
100
100 | 74
54
57
68
54 | 23
23
23
19
13 | 40
32
32
25
25 | 13
13
13
13 | 10
6 | | 16 | 40
63 | 105
105
120
105
120 | 68
54
57
54
57 | 13
13
13
13
25 | 25
25
25
25
25
25 | 13
13
13
10
10 | | | 21 | 89 | 105
100
96
96
82 | 57
57
74
68
48 | 25
25
25
25
25
25 | 25
19
19
19
19 | 10
10
10
10 | | | 26 | | 89
96
89
96
74 | 43
57
54
40
32
32 | 25
25
25
25
25
25
25 | 19
19
19
19
19 | 10
10
10
10
10 | | Monthly discharge of East Fork of Arkansas River near Leadville, Colo., for 1913. | Month. | Discha | Discharge in second-feet. | | | | | | |---|----------|---------------------------|-------------------------------------|---|--|--|--| | MOILII. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | | | | | June. July. August. September. October. | 25
54 | 74
32
13
19
6 | 105
59.1
21.8
27.0
12.4 | 6, 250
3, 630
1, 340
1, 610
762 | | | | | The period | | | | 13,600 | | | | # ARKANSAS RIVER AT GRANITE, COLO. Location.—In sec. 31, T. 11 S., R. 79 W., at Granite, below mouth of Lake Creek and above Lost Canyon and Clear creeks. Records available.—May 1, 1897, to September 10, 1899; April 6, 1910, to December -7, 1913. Drainage area.—425 square miles. Gage.—Recording gage established in 1910 by the State engineer; datum of recording gage bears no determined relation to that of the vertical staff gage at the highway bridge near the railroad station, used from 1897 to 1899. Control.—Practically permanent. Discharge measurements.—Made from car and cable. Winter flow.—Discharge relation affected by ice; observations discontinued. Regulation.—Discharge affected by operation of Twin Lakes reservoir and by a flume used to carry water from Lake Creek to a point below the station. **Diversions.**—Court decrees for diversions of 76 second-feet from the Arkansas between this station and the junction of Tennessee and East forks, and for diversions of 22 second-feet from intervening tributaries. Accuracy.—Conditions favorable for accurate results; estimates reliable. Cooperation.—During 1913 station was maintained in cooperation with the State engineer, who furnished the gage heights. Discharge measurements of Arkansas River at Granite, Colo., in 1913. | Date. | Hydrographer. | Gage Dis-
height. charge. | | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|---------------|------------------------------|---------------------|--------------------|------------------|-----------------------|----------------------| | Feb. 27
May 20 | B. S. Clayton | | Secft.
73
988 | July 15
Sept. 9 | R. H. Fletcherdo | Feet.
2.80
1.96 | Secft.
761
256 | a Gage height affected by ice. Daily gage height, in second-feet, of Arkansas River at Granite, Colo., for 1913. [Geo. Morrison, observer.] | Day. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|---------------------------------|-------------------------------------|---|------------------------------------|--|-------------------------------------|--------------------------------------|-------------------------------------|-------------------------------------|--| | 1 | 1.5 | 1.6
1.7
1.7
1.7
1.7 | 2. 2
2. 4
2. 4
2. 2
2. 2 | 3.7
3.6
3.2
3.1
3.0 | 2.6
2.65
2.5
2.8
3.0 | 2.0
2.0
1.9
1.75
1.7 | 1.85
1.85
1.85
1.85
1.85 | 1.8
1.85
1.85
1.8
1.8 | 1.75
1.8
1.85
1.85
1.65 | 1. 4
1. 45
1. 45
1. 55
1. 55 | | 6 | 1.6
1.6 | 1.6
1.55
1.4
1.3
1.3 | 2. 2
2. 6
2. 9
2. 95
2. 9 | 3.05
3.1
2.8
2.85
2.85 | 2. 95
2. 9
2. 9
2. 9
3. 0 | 1.8
2.05
2.15
2.05
2.0 | 1.85
1.85
1.9
1.9 | 1.75
1.75
1.75
1.75
1.8 | 1.5
1.5
1.5
1.55
1.55 | 1.65
1.6 | | 11 | 1.5
1.5 | 1.35
1.45
1.7
1.9
1.95 | 2. 9
3. 45
3. 4
3. 1
2. 9 | 3.0
2.75
3.0
2.9
2.8 | 3.0
2.9
2.8
2.75
2.8 | 2.15
2.35
2.4
2.4
2.35 | 1.75
1.8
1.75
1.8
1.8 | 1.8
1.7
1.65
1.65
1.65 | 1.5
1.6
1.6
1.6
1.55 | | | 16 | 1.6
1.6 | 1.9
1.95
1.9
1.9
2.05 | 3.05
3.1
3.1
3.15
3.15 | 2.8
2.9
3.1
3.3
3.25 | 2.55
2.3
2.65
2.7
2.5 | 2.3
2.25
2.25
2.2
2.25 | 1.8
1.8
1.75
1.75
1.75 | 1.55
1.55
1.55
1.5
1.5 | 1.5
1.5
1.55
1.45
1.5 | | | 21 | 1.6
1.6
1.6
1.6
1.6 | 2.05
2.05
1.85
1.75
1.8 | 2.5
2.4
2.5
2.9
3.15 | 3.1
2.8
2.85
2.9
2.75 | 2. 4
2. 25
2. 25
2. 6
2. 5 | 2.25
2.05
1.8
1.8
1.8 | 1.75
1.7
1.75
1.75
1.75 | 1.55
1.55
1.5
1.55
1.55 | 1.55
1.5
1.4
1.45
1.45 | | | 26 | 1.6
1.6
1.6
1.6 | 1.8
1.8
1.9
1.95
2.0 | 3. 2
3. 35
3. 1
3. 3
3. 5
3. 6 | 2.8
2.9
3.0
2.95
2.8 | 2. 45
2. 35
2. 25
2. 2
2. 1
2. 05 | 1.8
1.85
1.85
1.85
1.85 | 1.75
1.75
1.75
1.7
1.7 | 1.55
1.5
1.45
1.4
1.5 | 1.4
1.4
1.45
1.4 | | Note.—Ice present Dec. 4 to 31. Gage heights Apr. 7 to 19 taken from records of Arkansas Valley Ditch Association. Daily discharge, in second-feet, of Arkansas River at Granite, Colo., for 1913. | Day. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|--|---------------------------------|--|---|--|---|--|--|---------------------------------|----------------| | 1
2
3
4
5 | 110
110
110
110
110 | 139
170
170
170
170 | 365
476
476
365
365 | 1,600
1,490
1,090
1,000
915 | 605
640
539
750
915 | 276
276
238
186
170 | 220
220
220
220
220
238 | 203
220
220
220
203
203 | 186
203
220
220
154 | 82
96
96 | | 6 | 139
139
124
110
124 | 139
124
82
55
55 | 365
605
830
872
830 | 958
1,000
750
750
750 | 872
830
830
830
915 | 203
297
342
297
276 | 220
220
238
238
203 | 186
186
186
186
203 | 110
110
110
124
110 | | | 11 | 139
139
110
110
110 | 68
96
170
238
257 | 830
1,340
1,280
1,000
830 | 915
712
915
830
750 | 915
830
750
712
750 | 342
447
476
476
447 | 186
203
186
203
203 | 203
170
154
154
154 | 110
139
139
139
124 | | | 16 | 120
130
139
139
139 | 238
257
238
238
297 | 958
1,000
1,000
1,040
1,000 | 750
830
1,000
1,180
1,140 | 572
418
640
675
539 | 418
392
392
365
392 | 203
203
186
186
170 | 124
124
124
110
110 | 110
110
124
96
110 | | | 21 | 139
139
139
139
139 | 297
297
220
186
203 | 539
476
539
830
1,040 | 1,000
750
790
830
712 | 476
392
392
605
539 | 392
297
203
203
203 | 186
170
186
186
186 | 124
124
110
124
124 | 124
110
82
96
96 | | | 26 | 139
139
139
139
139
139 | 203
203
238
257
276 | 1,090
1,240
1,000
1,180
1,380
1,490 | 750
830
915
872
750 | 508
447
392
365
318
297 | 203
203
220
220
220
220
203 | 186
186
186
170
170 | 124
110
96
82
110
139 | 82
82
96
82
82 | | Note.—Daily discharge computed from a rating curve well defined throughout. Discharge estimated Mar. 1-3, 8, 10, 16, 17. # Monthly discharge of Arkansas River at Granite, Colo., for 1913. | V4 | Discha | rge in second | Run-off | Accu- | | |---|--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | гасу. | | March April May June July August September October November. The period | 297
1,490
1,600
915
476
238
220
220 | 110
55
365
712
297
170
170
82
82 |
129
192
859
917
621
299
199
151
123 | 7, 930
11, 400
52, 800
54, 600
38, 200
18, 400
11, 800
9, 280
7, 320 | A.
A.
A.
A.
A.
A.
B. | # ARKANSAS RIVER AT SALIDA, COLO. Location.—At Salida, Colo., some distance above mouth of South Fork of Arkansas River, the nearest important tributary. **Records available.**—April 11, 1895, to October 31, 1903; November 3, 1909, to December 31, 1913. Drainage area.—1,160 square miles. Gage.—Recording gage; no determined relation between automatic gage and gage used from 1895 to 1903. Control.—Slightly shifting. Winter flow.—Springs keep the river open during winter months. Diversions.—Court decrees for diversions of 199 second-feet from the Arkansas between this station and Granite and for diversions of 380 second-feet from intervening tributaries. Regulation.—The flow at this station is affected to some extent by Twin Lakes and Clear Creek reservoirs, which have storage decrees for 20,645 and 11,489 acre-feet, respectively. Accuracy.—Conditions favorable for accurate results; estimates reliable. Cooperation.—Gage-height record for 1913 furnished by the State engineer. ## Discharge measurements of Arkansas River at Salida, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |------------------------------|-------------------|--------------------------------|-----------------------------|------------------------------|---------------------------------------|----------------------|---------------------------------| | Jan. 29
Feb. 26
Apr. 4 | B. S. Claytondodo | Feet.
0. 45
. 46
. 95 | Secft.
220
222
365 | May 16
July 16
Aug. 26 | Robert Follansbee
R. H. Fletcherdo | Feet. 2.75 2.35 1.20 | Secft.
1,280
1,040
459 | # Daily gage height, in feet, of Arkansas River at Salida, Colo., for 1913. # [Howard Sneddon, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|-----------------------------------|--------------------------------|--------------------------------|------------------------|--|---------------------------------|---|--|--------------------------------------|-------------------------------------|--------------------------------|-------------------------------| | 1 | 0.5
.4
.55
.55
.45 | 0.35
.3
.3
.3 | 0.35
.4
.4
.35
.35 | 0.9
.9
.8
.65 | 1.3
1.5
1.9
1.85
1.65 | 3.4
3.3
3.0
2.9
2.8 | 2.9
2.6
2.5
2.5
2.7 | 1.8
1.2
1.25
1.25
1.15 | 1.05
1.05
1.1
1.05
1.05 | 1.2
1.25
1.25
1.3
1.25 | 0.85
.95
1.05
.9 | 0. 65
. 65
. 65
. 6 | | 6 | .4
.45
.5
.5 | .3
.35
.4
.3 | .35
.35
.35
.35 | .7
.75
.7
.55 | 1.7
1.8
2.4
2.3
2.3 | 3.1
3.1
3.0
3.1
3.2 | 2.6
2.6
2.5
2.6
2.6 | 1.05
1.1
1.15
1.1
1.15 | 1.0
.95
1.4
1.5
1.4 | 1.1
1.15
1.15
1.15
1.05 | .75
.7
.75
.75
.75 | .65
.6
.6
.6 | | 11 | .55
.5
.45
.50
.45 | .3
.25
.25
.25
.25 | .35
.4
.4
.3 | .45 | 2.2
2.3
3.1
3.0
2.6 | 3.4
3.0
3.1
3.0
2.9 | 2.6
2.6
2.4
2.3
2.3 | 1.15
1.45
1.6
1.6
1.55 | 1.35
1.35
1.35
1.35
1.35 | 1.05
1.05
1.1
1.15
1.05 | .75
.8
.85
.85 | .55
.55
.55
.55 | | 16 | . 45
. 5
. 5
. 45
. 4 | .3
.3
.3
.35 | .2
.25
.35
.4
.4 | | 2.7
2.6
2.7
3.0
2.6 | 2.8
2.8
3.0
3.1 | 2.3
2.0
2.2
2.5
2.4 | 1. 45
1. 35
1. 3
1. 45
1. 45 | 1.35
1.3
1.35
1.35
1.25 | .95
1.0
.95
.8
.8 | .75
.7
.75
.75
.75 | .55
.6
.55
.6
.55 | | 21 | .4
.45
.45
.45
.45 | .4
.4
.4
.35
.35 | .3
.3
.3
.25
.2 | .85
.75
.7 | 2. 4
2. 0
2. 2
2. 4
2. 8 | 3.1
3.1
3.0
3.2
3.0 | 2.5
2.5
2.4
2.5
2.3 | 1.6
1.5
1.15
1.25
1.3 | 1.3
1.3
1.25
1.2
1.2 | .9
.9
.95
.95 | .75
.8
.75
.75 | .5
.42
.48
.4 | | 26 | .45
.35
.4
.4
.4 | .45
.4
.4 | .2
.2
.25
.4
.5 | .75
.8
.9
.9 | 3. 2
3. 3
3. 0
3. 0
3. 2
3. 2 | 3.0
3.0
3.0
3.2
3.0 | 2.3
2.1
1.95
1.95
1.95
1.8 | 1.27
1.1
1.15
1.3
1.25
1.15 | 1.25
1.2
1.15
1.15
1.1 | .8
.85
.85
.85
.8 | .75
.8
.8
.65
.65 | .45
.6
.45
.41
.4 | # Daily discharge, in second-feet, of Arkansas River at Salida, Colo., for 1913. | • | | . — - | | | | | | | | | , | | |------|---|--|--|---------------------------------|--|---|---|--|---------------------------------|--|---------------------------------|--| | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 242
220
254
254
231 | 210
200
200
200
200
210 | 210
220
220
210
210 | 350
350
320
279
266 | 495
583
780
755
655 | 1,700
1,630
1,420
1,360
1,300 | 1,360
1,170
1,110
1,110
1,230 | 730
455
475
475
436 | 400
400
417
400
400 | 455
475
475
495
475 | 335
366
400
350
306 | 279
279
279
266
279 | | 6 | 220
231
242
242
242 | 200
200
210
220
200 | 210
210
210
210
210
210 | 292
306
292
254
231 | 680
730
1,050
995
995 | 1,490
1,490
1,420
1,490
1,560 | 1,170
1,170
1,110
1,170
1,170 | 400
417
436
417
436 | 382
366
538
583
538 | 417
417
436
436
400 | 306
292
306
306
306 | 279
266
266
266
254 | | 11 | 254
242
231
242
231 | 200
191
191
191
200 | 210
220
220
200
200 | 231
240
250
360
380 | 940
995
1,490
1,420
1,170 | 1,700
1,420
1,490
1,420
1,360 | 1,170
1,170
1,050
995
995 | 436
560
630
630
606 | 495
516
516
516
516 | 400
400
417
436
400 | 306
320
335
335
335 | 242
254
254
254
254 | | 16 | 231
242
242
231
220 | 200
200
200
210
220 | 182
191
210
220
220 | 360
380
360
360
440 | 1,230
1,170
1,230
1,420
1,170 | 1,300
1,300
1,420
1,490
1,490 | 995
830
940
1,110
1,050 | 560
516
495
560
560 | 516
495
516
516
475 | 366
382
366
320
320 | 306
292
306
306
306 | 254
266
254
266
254 | | 21 | 220
231
231
231
231 | 220
220
220
210
210 | 200
200
200
191
182 | 440
440
335
306
292 | 1,050
830
940
1,050
1,300 | 1,490
1,490
1,420
1,560
1,420 | 1,110
1,110
1,050
1,110
995 | 630
583
436
475
495 | 495
495
475
455
455 | 350
350
350
366
350 | 306
320
306
306
306 | 242
224
238
220
220 | | 26 | 231
210
220
220
220
220
220 | 231
220
220 | 182
182
191
220
242
279 | 306
320
350
350
366 | 1,560
1,630
1,420
1,420
1,560
1,560 | 1,420
1,420
1,420
1,560
1,420 | 995
885
805
805
805
730 | 455
417
436
495
475
436 | 475
455
436
436
417 | 320
320
335
335
320
335 | 306
320
320
279
279 | 231
266
231
222
220
227 | Note.—Daily discharge computed from a rating curve well defined throughout. Discharge Apr. 12-22 estimated by comparison with records of Arkansas River at Granite, Colo. # Monthly discharge of Arkansas River at Salida, Colo., for 1913. | | Discha | rge in second | -feet. | Run-off
(total in | Accu-
racy. | |--|--|--|--|---|-------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | | | January February March April May June July August September October November | 231
279
380
1,630
1,700
1,360
730
583 | 210
191
182
231
495
1,300
730
400
366
320
279
220 | 233
207
208
327
1,110
1,460
1,050
502
470
388
316
252 | 14, 300
11, 500
12, 800
19, 500
68, 200
64, 600
30, 900
28, 900
23, 900
18, 800
15, 500 | B. B. B. A. A. A. A. A. A. A. | | The year | 1,700 | 182 | 545 | 395,000 | | #### ARKANSAS RIVER AT CANON CITY, COLO. Location.—Just below the suspension bridge at Hot Springs Hotel, at the mouth of the canyon, 1½ miles above Canon City. The nearest important tributary is Grape Creek, which enters above. Records available.—May 1, 1888, to December 31, 1913. Drainage area.—3,060 square miles. Gage.—Automatic recording gage established by the State engineer in September, 1909. The river shifted away from
this gage early in 1912 and a chain gage reading to the same datum was placed on the opposite side of the river and used during 1912 and 1913. The original Geological Survey gage was established April 17, 1889. On October 4, 1895, a new staff gage was established on the left bank, 100 feet below the original gage and referred to the same datum. At low stages it read 0.4 foot lower than the original gage, but at high stages the readings were the same. On August 26, 1902, a gage was established on the right bank near the first gage, and referred to the same datum. The datum of the recording gage and chain gage now used is 2.00 feet higher than that of the last gage. Control.—The channel shifts to such an extent during high water that at times it is necessary to move the gage in order to obtain the gage heights. Discharge measurements.—Made from cable or by wading. Winter flow.—Ice causes backwater during the winter months. Diversions.—Court decrees for diversions of 131 second-feet from the Arkansas between the stations at Canon City and Salida, and for diversions of 2,286 second-feet from intervening tributaries. Cooperation.—During 1913 station was maintained and records were furnished by the State engineer of Colorado. # Discharge measurements of Arkansas River at Canon City, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------------------------------------|---------------|-------------------------------------|---|---|---------------------------------|--------------------------------|---| | Jan. 11
Feb. 28
Apr. 2
May 7 | B.S. Clayton | Feet. 4. 10 4. 00 4. 49 4. 70 5. 32 | Secft.
297
330
508
551
942 | June 5
22
Aug. 4
Oct. 6
Nov. 25 | B. S. Claytondododododododododo | Feet. 5.70 6.60 4.08 4.26 4.00 | Secft.
1,240
1,970
372
421
320 | # Daily gage height, in feet, of Arkansas River at Canon City, Colo., for 1913. [S. R. McKissick, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|---|---|--|-------------------------------------|--|---|---|---|------------------------------------|--|----------------------------------|----------------------------------| | 1 | 3.9
3.9
3.9
3.9
3.9 | 4. 15
4. 15
4. 15
4. 15
4. 15 | 3.9
3.9
3.9
4.1
4.1 | 4.5
4.6
4.6
4.4
4.1 | 4. 25
4. 6
4. 95
4. 7
4. 65 | 6. 45
6. 45
6. 2
5. 75
5. 7 | 5.6
5.4
5.35
5.2
5.5 | 4.35
4.1
4.0
4.05
4.0 | 4.1
4.1
4.1
4.1
4.0 | 4.25
4.5
4.35
4.3
4.3 | 4.0
4.0
4.1
4.3
4.25 | 4.0
4.0
4.1
4.15
4.2 | | 6 | 3.9
3.8
3.8
3.8
3.9 | 4. 15
4. 15
4. 15
4. 15
4. 15 | 4. 1
4. 1
4. 05
4. 05
4. 05 | 4.1
4.3
4.3
4.15
4.0 | 4.7
4.7
5.1
5.35
5.25 | 5.85
5.95
5.95
6.05
6.2 | 5.55
5.6
5.5
5.65
6.0 | 4.0
4.0
4.0
4.0
4.0 | 4.0
4.0
4.1
4.4
4.35 | 4.3
4.25
4.2
4.2
4.2 | 4.25
4.1
4.0
4.0
4.0 | 4.1
4.0
4.1
4.1
4.0 | | 11 | 3.9
3.9
4.0
4.0 | 4.1
4.1
4.0
4.0
4.1 | 4.0
4.1
4.1
4.1
3.9 | 4.0
4.1
4.3
4.4
4.6 | 5.3
5.4
5.85
6.0
5.6 | 6.6
6.6
6.5
6.2
6.1 | 5.55
5.65
5.35
5.2
5.05 | 4.1
4.65
4.6
4.6 | 4.35
4.5
4.35
4.3
4.3 | 4.15
4.15
4.2
4.2
4.2 | 4.0
4.0
4.05
4.0
4.0 | 3.9
3.9
3.9
4.1
4.2 | | 6 | 4.0
4.1
4.1
4.1
4.1 | 4.1
4.1
4.1
4.1
4.1 | 3.9
3.9
3.9
3.9 | 4.55
4.55
4.6
4.55
4.55 | 5.6
5.65
5.75
5.75 | 6. 15
6. 15
6. 25
6. 7
6. 6 | 5.15
5.1
5.0
5.45
5.4 | 4.45
4.4
4.4
4.4
4.55 | 4.35
4.3
4.3
4.25
4.15 | 4.1
4.1
4.1
4.0
4.0 | 4.0
4.0
4.0
4.2
4.1 | 4.2
4.2
4.2
4.0
4.2 | | 21 | 4.1
4.1
4.1
4.1
4.15 | 4.1
4.0
4.0
4.0
4.0 | 4.05
4.05
4.05
4.0
4.0 | 4.5
4.5
4.35
4.25
4.15 | 5.65
5.3
5.15
5.35
5.85 | 6.45
6.5
6.35
6.3
6.25 | 5.75
5.75
5.55
5.6
5.5 | 4. 95
4. 85
4. 45
4. 2
4. 25 | 4.1
4.1
4.3
4.3 | 4.0
4.0
4.0
4.0
4.0 | 4.0
4.1
4.0
4.0
4.0 | 3.9
3.9
4.0
4.0
4.0 | | 26 | 4. 15
4. 15
4. 1
4. 1
4. 1
4. 15 | 4.0
4.0
4.0 | 4.0
4.0
4.0
4.0
4.25
4.25 | 4.1
4.1
4.15
4.2
4.25 | 6. 0
6. 3
6. 25
6. 05
6. 4
6. 3 | 6.05
5.95
5.85
5.95
5.85 | 5. 25
5. 15
5. 0
4. 75
4. 65
4. 55 | 4. 2
4. 1
4. 2
4. 45
4. 25
4. 15 | 4.25
4.15
4.1
4.2
4.4 | 4.0
4.0
4.0
4.0
4.0
4.0 | 4.1
4.1
4.1
4.1
4.0 | 3.9
4.3
4.3
4.1 | # Daily discharge, in second-feet, of Arkansas River at Canon City, Colo., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------|--|---------------------------------|--|---------------------------------|--|---|---|--|---------------------------------|--|--|--| | 12345 | 260 | 380 | 310 | 500 | 410 | 1,840 | 1,150 | 442 | 365 | 410 | 335 | 335 | | | 260 | 380 | 310 | 545 | 545 | 1,840 | 1,005 | 365 | 365 | 500 | 335 | 335 | | | 260 | 380 | 310 | 545 | 722 | 1,620 | 970 | 335 | 365 | 442 | 365 | 365 | | | 260 | 380 | 365 | 460 | 590 | 1,260 | 870 | 350 | 365 | 425 | 425 | 380 | | | 205 | 380 | 365 | 365 | 568 | 1,220 | 1,080 | 335 | 335 | 425 | 410 | 395 | | 6 | 205 | 380 | 365 | 365 | 590 | 1,340 | 1,110 | 335 | 335 | 425 | 410 | 365 | | | 205 | 380 | 365 | 425 | 590 | 1,420 | 1,150 | 335 | 335 | 410 | 365 | 335 | | | 205 | 380 | 350 | 425 | 810 | 1,420 | 1,080 | 335 | 365 | 395 | 335 | 365 | | | 205 | 380 | 350 | 380 | 970 | 1,500 | 1,190 | 335 | 460 | 395 | 335 | 365 | | | 250 | 380 | 350 | 335 | 902 | 1,620 | 1,460 | 335 | 442 | 395 | 335 | 335 | | 11 | 300 | 365 | 365 | 335 | 935 | 1,970 | 1,110 | 365 | 442 | 380 | 335 | 310 | | | 300 | 365 | 365 | 365 | 1,000 | 1,970 | 1,190 | 365 | 500 | 380 | 335 | 310 | | | 275 | 335 | 365 | 425 | 1,340 | 1,880 | 970 | 568 | 442 | 395 | 350 | 310 | | | 300 | 335 | 365 | 460 | 1,460 | 1,620 | 870 | 545 | 425 | 395 | 335 | 365 | | | 400 | 365 | 310 | 545 | 1,150 | 1,540 | 780 | 545 | 425 | 395 | 335 | 395 | | 16 | 400 | 365 | 310 | 522 | 1,150 | 1,580 | 840 | 480 | 442 | 365 | 335 | 395 | | | 350 | 365 | 310 | 522 | 1,150 | 1,580 | 810 | 460 | 425 | 365 | 335 | 395 | | | 280 | 365 | 310 | 545 | 1,190 | 1,670 | 750 | 460 | 425 | 365 | 335 | 395 | | | 300 | 365 | 310 | 522 | 1,260 | 2,060 | 1,040 | 460 | 410 | 335 | 395 | 335 | | | 300 | 365 | 310 | 522 | 1,260 | 1,970 | 1,000 | 522 | 380 | 335 | 365 | 395 | | 21 | 280
280
300
300
300 | 365
335
335
335
335 | 350
350
350
350
350
335 | 500
500
442
410
380 | 1,190
935
840
970
1,340 | 1,840
1,880
1,750
1,710
1,670 | 1,260
1,260
1,110
1,150
1,080 | 722
668
480
395
410 | 365
365
365
425
425 | 335
335
335
335
335 | 335
365
335
335
335 | 310
310
335
335
335 | | 26 | 260
250
275
270
280
280 | 335
335
335 | 335
335
335
335
410
410 | 365
365
380
395
410 | 1,460
1,710
1,670
1,500
1,800
1,710 | 1,500
1,420
1,340
1,420
1,340 | 902
840
750
615
568
522 | 395
365
395
480
410
380 | 410
380
365
395
460 | 335
335
335
335
335
335 | 365
365
365
365
365
335 | 310
425
425
365
335
335 | ## Monthly discharge of Arkansas River at Canon City, Colo., for 1913. | | Discha | rge in second- | -feet. | Run-off | | |--|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | | | January February March. April May June July August. September October November December. | 380
410
545
1,800
2,060
1,460
722
500
500
425 | 205
335
310
335
410
1,220
522
335
335
335
335
335 | 277
361
343
442
1,090
1,630
983
431
400
375
354
355 | 17,000
20,000
21,100
26,300
67,000
97,000
60,400
26,500
23,800
23,100
21,100
21,800 | | | The year | 2,060 | 205 | 587 | 425,000 | | Note.—Results changed slightly to conform to computation rules of U. S. Geological Survey. ## ARKANSAS RIVER AT PUEBLO, COLO. Location.—At Main Street Bridge in Pueblo, 2 miles above the mouth of Fountain
Creek, the nearest tributary. Records available.—September 19, 1894, to December 31, 1913. From May 1, 1885, to September 30, 1886, a station was maintained at Pueblo by the State engineer; from June 1, 1887, to September 30, 1887, a station was maintained at a point 9 miles above Pueblo; from May 1, 1889, to August 31, 1889, the Geological Survey maintained the station 9 miles above Pueblo. Drainage area.-4,600 square miles. Gage.—An automatic gage located 150 feet below Main Street Bridge has been used since-March 22, 1911. It is referred to the same datum as the chain gage on the Main Street Bridge, which was installed July 7, 1905, but the slope of the river between the two points causes differences in readings. In the spring of 1913 the chain gage was moved to the downstream side of the bridge, which caused some difference in readings. A vertical staff placed at the Santa Fe Avenue Bridge on September 19, 1894, was used until July 10, 1898, when a second gage was placed at Main Street Bridge, and used until March 3, 1900. From that date until July 14, 1902, a vertical staff near the Union Avenue Bridge was used. From that date until July 7, 1905, when the chain gage was placed in position, a staff gage referred to a different datum was used. Control.—The channel shifts to such an extent during high water that it has been necessary to move the gage in order to read the gage heights. Discharge measurements.—Made from Main Street, Union Avenue, and Victor Avenue bridges, or, at low water, by wading below Main Street Bridge. Winter flow.—Ice causes some slight backwater during the winter months. Diversions.—Court decrees for diversions of 637 second-feet from Arkansas River between station at Canon City and Pueblo, and for diversions of 372 second-feet from intervening tributaries. Cooperation.—Station maintained by United States Geological Survey 1894 to 1908; present station maintained and records furnished by State engineer of Colorado. # ARKANSAS RIVER BASIN. # Discharge measurements of Arkansas River at Pueblo, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |--|---------------------------|---|--|--|---|---|------------------------------------| | Jan. 31
Feb. 28
Mar. 17
May 8
June 2
20
July 7 | B. S. Claytondodododododo | Feet. 2. 12 2. 10 1. 77 2. 49 3. 13 4. 00 4. 00 3. 21 | Secft. 283 312 146 618 1,100 1,880 1,690 942 | July 31
Aug. 6
12
13
23
Oct. 7
Nov. 12 | B. S. Clayton. C. L. Patterson. A. A. Weiland. C. L. Patterson. B. S. Clayton. do Clayton and Thompson. | Feet. 2. 55 2. 15 1. 99 2. 40 2. 46 2. 40 2. 10 | Secft. 554 278 228 383 445 421 245 | # Daily gage height, in feet, of Arkansas River at Pueblo, Colo., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|---|---|--|---|--|---|--|---|--|--|---|--| | 1 | | 2. 05
2. 00
2. 00
2. 20
2. 20 | 2. 10
2. 10
2. 05
2. 05
2. 05
2. 05 | 2.30
2.35
2.30
2.20
2.20 | 2.00
2.05
2.30
2.70
2.50 | 3. 95
4. 00
3. 60
3. 40
3. 35 | 3. 4
3. 2
3. 2
3. 0
2. 9 | 2. 35
2. 30
2. 15
2. 1
2. 15 | 2. 2
2. 1
2. 15
2. 2
2. 15 | 2.30
2.45
2.45
2.45
2.35 | 2. 15
2. 00
2. 30
2. 45
2. 45 | 2, 20
2, 25
2, 40
2, 45
2, 50 | | 6 | 1. 40
1. 60
1. 90
2. 20 | 2. 25
2. 20
2. 20
2. 25
2. 30 | 2.00
2.05
1.90
1.90
1.90 | 2. 20
2. 10
2. 20
2. 20
2. 10 | 2. 40
2. 40
2. 40
3. 10
2. 95 | 3. 25
3. 40
3. 50
3. 50
3. 80 | 3. 2
3. 2
3. 2
3. 2
3. 65 | 2.1
2.0
1.9
1.9
1.9 | 2. 1
2. 15
2. 1
2. 2
2. 4 | 2. 40
2. 30
2. 25
2. 40
2. 30 | 2. 40
2. 40
2. 40
2. 40
2. 25 | 2.50
2.5
2.5
2.5
2.4 | | 11 | 2. 40
2. 40
2. 30
2. 40
2. 60 | 2. 20
2. 20
2. 15
2. 10
2. 10 | 2.00
2.10
2.05
2.10
1.95 | 2. 05
2. 00
2. 05
2. 25
2. 35 | 3. 00
3. 00
3. 15
3. 65
3. 40 | 3.90
4.05
3.55
3.6
3.6 | 3. 4
3. 25
3. 15
3. 05
2. 95 | 1.9
2.0
2.3
2.4
2.45 | 2.5
2.6
2.5
2.4
2.5 | 2. 25
2. 40
2. 35
2. 35
2. 40 | 2. 20
2. 20
2. 05
2. 15
2. 20 | 2.3
2.3
2.4
2.3
2.3 | | 16 | 2.50
2.35 | 1.95
2.05
2.00
2.10
2.00 | 1.80
1.70
1.70
1.85
1.90 | 2. 45
2. 45
2. 40
2. 45
2. 40 | 3. 10
3. 20
3. 20
3. 30
3. 35 | 3. 55
3. 55
3. 80
4. 0
4. 05 | 2. 9
3. 0
3. 25
3. 40
3. 05 | 2.45
2.35
2.4
2.4
2.6 | 2. 5
2. 45
2. 4
2. 3
2. 3 | 2.35
2.35
2.30
2.35
2.35
2.30 | 2. 20
2. 20
2. 20
2. 10
2. 20 | 2. 35
2. 45
2. 5
2. 55
2. 55 | | 21 | 2.35 | 2.00
2.00
2.00
2.05
2.20 | 1. 90
1. 90
1. 90
2. 00
1. 70 | 2. 40
2. 30
2. 25
2. 20
2. 05 | 3. 25
3. 10
2. 80
2. 85
3. 10 | 4. 0
4. 05
4. 00
3. 85
3. 8 | 3. 0
3. 35
4. 3
3. 95
3. 3 | 2. 65
3. 0
2. 4
2. 4
2. 35 | 2.3
2.3
2.3
2.45
2.4 | 2.30
2.30
2.30
2.30
2.30
2.35 | 2. 15
2. 20
2. 20
2. 15
2. 15 | 2. 45
2. 3
2. 3
2. 4
2. 3 | | 26 | 2. 25
2. 20
2. 15 | 2. 20
2. 10
2. 10 | 1. 85
1. 90
1. 90
1. 85
1. 90
2. 00 | 2.00
2.00
2.00
2.00
2.00 | 3. 35
3. 55
3. 80
3. 55
3. 75
4. 00 | 3. 6
3. 45
3. 45
3. 05
3. 60 | 3. 0
3. 15
3. 1
2. 8
2. 65
2. 5 | 2. 25
2. 2
2. 2
2. 3
2. 3
2. 2 | 2.35
2.35
2.35
2.4
2.35 | 2.30
2.30
2.20
2.1
2.2
2.1 | 2. 20
2. 20
2. 20
2. 15
2. 20 | 2. 3
2. 25
2. 25
2. 2
2. 2
2. 2
2. 2 | Daily discharge, in second-feet, of Arkansas River at Pueblo, Colo., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|--|---------------------------------|--|--|--|---|--|--|---------------------------------|--|---------------------------------|--| | 1
2
3
4
5 | 260
260
260
260
205 | 290
260
260
385
385 | 320
320
290
290
290 | 455
490
455
385
385 | 260
290
455
760
600 | 1,840
1,880
1,510
1,320
1,270 | 1,120
950
950
950
795
720 | 375
350
280
260
280 | 300
260
280
300
280 | 350
428
428
428
428
375 | 280
225
350
428
428 | 300
325
400
428
455 | | 6 | 205
205
205
205
205
385 | 420
385
385
420
455 | 260
290
205
205
205 | 385
320
385
385
320 | 525
525
525
1,080
960 | 1,170
1,290
1,370
1,360
1,620 | 950
950
950
950
1,350 | 260
225
195
195
195 | 260
280
260
300
400 | 400
350
325
400
350 | 400
400
400
400
325 | 455
455
455
455
400 | | 11 | 525
525
455
525
680 | 385
385
352
320
320 | 260
320
290
320
232 | 290
260
290
420
490 | 1,000
1,000
1,130
1,560
1,340 | 1,670
1,820
1,360
1,400
1,390 | 1,120
992
910
832
758 | 195
225
350
400
428 | 455
515
455
400
455 | 325
400
375
375
400 | 300
300
242
280
300 | 350
350
400
350
350 | | 16 | 680
600
490
525
525 | 232
290
260
320
260 | 155
110
110
180
205 | 562
562
525
562
525 | 1,080
1,170
1,170
1,260
1,300 | 1,340
1,320
1,530
1,700
1,740 | 720
795
992
1,120
832 | 428
375
400
400
515 | 455
428
400
350
350 | 375
375
350
375
350 | 300
300
300
260
300 | 375
428
455
485
485 | | 21 | 490
490
525
525
525 | 260
260
260
290
385 | 205
205
205
260
110 | 525
455
420
385
290 | 1,210
1,080
840
880
1,080 | 1,690
1,740
1,690
1,540
1,490 | 795
1,080
1,990
1,640
1,040 | 548
795
400
400
375 | 350
350
350
428
400 | 350
350
350
350
375 | 280
300
300
280
280 | 428
350
350
400
350 | | 26 | 455
420
385
352
385
320 | 385
320
320 | 180
205
205
180
205
260 | 260
260
260
260
260
260 | 1,300
1,480
1,700
1,480
1,660
1,880 | 1,300
1,160
1,160
832
1,300 | 795
910
870
650
548
455 |
325
300
300
350
350
300 | 375
375
375
400
375 | 350
350
300
260
300
260 | 300
300
300
280
300 | 350
325
325
300
300
300 | #### Monthly discharge of Arkansas River at Pueblo, Colo., for 1913. | XX | Discha | -feet. | Run-off | | |---|--|---|--|---| | Month. | Maximum. | Minimum. | Mean. | (total in acre-feet). | | January February March April May June July August September October November December | 455
320
562
1,880
1,880
1,990
795
515
428
428 | 205
232
110
260
260
832
455
195
260
260
225 | 415
330
228
391
1,050
1,460
952
348
365
359
315
385 | 25, 500
18, 300
14, 000
23, 300
64, 600
86, 900
58, 500
21, 400
22, 100
18, 700
23, 700 | | The year. | | 110 | 550 | 399,000 | Note.—Results changed slightly to conform to computation rules of U.S. Geological Survey. # ARKANSAS RIVER NEAR NEPESTA, COLO. Location.—In sec. 31, T. 21 S., R. 60 W., at the dam of the Oxford Farmers' Canal Co., 1½ miles above Nepesta; about 6 miles below the mouth of Huerfano River, the nearest important tributary. Records available.—September 8, 1897, to October 31, 1903; July 14, 1909, to November 30, 1912. Discharge measurements during 1913. Drainage area.—9,130 square miles. Gage.—Automatic gage established August 23, 1910. From September 8, 1897, to December, 1900, a vertical staff gage fastened to a pier of the wagon bridge at Nepesta was used. On May 1, 1901, a vertical staff was fastened to the wing of the Oxford Farmers' dam, 1½ miles above Nepesta. This gage was used until the station was discontinued, October 31, 1903, and from the date of reestablishment, July 14, 1909, until August 23, 1910, when the automatic gage was established at the same datum. Control.—The diversion dam results indicate shifting conditions, probably due to the varying amounts diverted by the canal. Discharge measurements.—Made from the bridge at Nepesta, except during low water, when measurements are made by wading. Between the gage and the measuring section is a wasteway from the canal. The flow at this point is subtracted from the flow at the bridge in order to show the amount of water below the canal. Winter flow.—Ice causes backwater during a portion of the winter months. Diversions.—Court decrees for diversions of 1,552 second-feet from the Arkansas between Pueblo and Nepesta, and approximately 1,600 second-feet from intervening tributaries. The discharge records given in this report do not include the flow of the canal. Cooperation.—Since 1909 station has been maintained and records have been furnished by the State engineer of Colorado. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |--|------------------------------|------------------------------------|---|------------------------|---|--|----------------------------| | Mar. 3
Apr. 5
June 6
21
30 | B. S. Claytondododododododo. | Feet. 0. 25 . 39 1. 22 1. 88 1. 47 | Secft.
a 257
a 267
1,040
1,790
1,200 | July 9 16 30 Aug. 6 18 | B. S. Clayton.
C. L. Patterson.
B. S. Clayton.
dodo. | Feet.
1.00
.75
1.20
.70
.45 | Secft. 487 303 541 209 128 | a Measurements made by wading 200 feet above Santa Fe bridge. #### ARKANSAS RIVER AT LA JUNTA, COLO. Location.—Half a mile below the east bridge at La Junta; no important tributary within several miles. Records available.—April 11, 1912, to December 31, 1913. From December 5, 1893, to December 31, 1895, a station was maintained near the city pumping plant. During 1899 and 1901 a station was maintained at the head of the Fort Lyon canal by the Great Plains Water Co. From April 7, 1903, to October 31, 1903, a station was maintained 1 mile east of La Junta, and a number of discharge measurements were made during 1904. From August 27, 1908, to November 30, 1908, a station was maintained one-half mile northwest of La Junta, just below the mouth of Crooked Arroyo. Drainage area.—Not measured. Gage.—Automatic recording gage. Discharge measurements.—Made from the bridge during high water and by wading at ordinary stages. Winter flow.—Ice causes backwater for short periods during the winter months. Diversions.—Court decrees for diversions of 2,735 second-feet from the Arkansas between Nepesta and La Junta, and 511 second-feet from intervening tributaries. Cooperation.—Station maintained and records furnished by the State engineer in cooperation with Mr. A. A. Weiland, of Pueblo. # Discharge measurements of Arkansas River at La Junta, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---|-----------------------------|---|-----------------------------|---|----------------------------|---|-------------------------------| | Feb. 6
Mar. 4
Apr. 5
21
May 1
June 4 | B. S. Claytondododododododo | Feet. 2. 15 . 88 1. 63 2. 00 . 80 1. 95 | Secft. 50 25 169 269 26 301 | June 24
July 1
10
30
Aug. 7
Nov. 8 | B. S. Claytondodododododod | Feet. 2, 12 2, 28 1, 70 2, 18 1, 10 1, 60 | Secft. 355 488 162 362 46 153 | # Daily gage height, in feet, of Arkansas River at La Junta, Colo., for 1913. # [Kearns, Rice and Kinsman, observers.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|---|-------------------------------------|--|---|--|---|--|--|---|--|--------------------------------------|---| | 1 | 0.94
.90
.95
.93 | 1. 43
1. 17
1. 16
1. 15 | 1. 13
1. 04
1. 18
1. 16
. 95 | 1.27
1.10
1.19
1.62
1.58 | 0.78
.98
1.08
1.02
1.05 | 2. 20
2. 35
2. 20
2. 04
2. 28 | 2, 20
2, 15
2, 10
2, 10
1, 90 | 1.58
1.48
1.26
1.03 | 1.15
1.10
1.11
1.08
.92 | 1.82
1.81
1.84
1.95
1.92 | 1.70
1.64
1.56
1.53
1.81 | 1. 62
1. 65
1. 66
1. 62
1. 42 | | 6 | .80
.90
.91
.92
.93 | 1.67 | .89
.95
.95
.90
.79 | 1. 42
1. 42
1. 27
1. 51
1. 46 | 1. 18
1. 02
1. 01
1. 06
1. 15 | 2.58
2.08
1.26
1.69
2.22 | 1.64
1.67
1.20
1.10
1.51 | .85
1.10
1.10
1.05
1.00 | 1.02
1.10
1.10
1.10
1.10 | 1.78
1.71
1.75
1.69
1.75 | 1.95
1.92
1.56
1.68
1.88 | 1. 17
1. 46
1. 32
1. 21
1. 10 | | 11 | . 98
1. 09
1. 21
1. 09
1. 08 | 1.33
1.30
1.15
1.04
.97 | .72
.62
.61
.64
1.32 | 1.72
1.46
1.50
1.48
1.50 | 1.03
.98
1.08
1.49
1.91 | 2. 24
1. 62
1. 38
1. 27
1. 21 | 1.72
1.78
1.67
1.50
1.13 | 1.00
1.01
1.03
1.01
1.17 | 1.10
1.22
1.44
1.54
1.39 | 1.65
1.58
1.34
1.36
1.66 | 1.94
1.90
1.60
1.52
1.50 | 1.38
1.87
1.70
1.09
1.03 | | 16 | 1. 22
1. 38
1. 26
1. 13
. 88 | .92
.91
.86
.82
.84 | 1.67
1.77
1.32
.93
.88 | 1.50
1.76
1.97
2.04
2.00 | 2.09
1.93
1.55
1.88
1.88 | 1. 10
2. 12
2. 14
2. 16
2. 30 | .97
.95
2.13
1.74
1.20 | 1.05
1.21
1.30
1.12
1.12 | 1. 42
1. 45
1. 45
1. 48
1. 40 | 1.75
1.66
1.75
1.66
1.60 | 1. 72
1. 50
1. 65
1. 67 | 1. 13
1. 18
1. 43
1. 47
1. 43 | | 21 | 1.05
1.05
1.25
.82
1.03 | .85
.72
1.14
1.14
1.14 | .90
.98
.90
.75 | 2.00
1.98
1.96
1.82
1.74 | 1. 95
1. 91
1. 78
1. 53
1. 22 | 1. 76
1. 70
2. 07
2. 02
2. 54 | 1.38
1.83
2.06
2.48
2.25 | 1.01
1.33
1.78
1.22
1.16 | 1. 44
1. 36
1. 28
1. 30
1. 42 | 1.61
1.61
1.59
1.59
1.60 | 1.62
1.51
1.54
1.54
1.60 | 1.54 | | 26 | 1.53
.97
1.09
1.14
1.46
1.72 | 1, 27
1, 29
1, 18 | 1.35
.93
1.05
1.01
.97
1.18 | 1.71
1.00
1.00
.90
.83 | 1.34
2.12
2.45
2.32
2.24
2.32 | 2, 37
2, 12
2, 16
2, 26
2, 22 | 1. 64
1. 98
2. 19
2. 15
2. 10
1. 78 | 1. 25
1. 07
1. 10
1. 13
1. 12
1. 19 | 1.65
1.69
1.71
1.78
1.78 | 1.63
1.75
1.70
1.76
1.66
1.68 | 1.60
1.52
1.23
1.18
1.54 | | Daily discharge, in second-feet, of Arkansas River at La Junta, Colo., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------------|-------------------------------------|-----------------------------|----------------------------------|---------------------------------
---------------------------------------|---------------------------------|--|----------------------------------|---------------------------------|--|---------------------------------|----------------------------------| | 1
2
3
4 | 34
30
35
33
28 | 117
61
60
59
50 | 57
45
63
60
35 | 79
52
65
167
154 | 21
38
50
42
46 | 430
525
430
341
478 | 430
400
372
372
274 | 115
92
54
27
19 | 40
34
35
32
18 | 190
187
198
242
229 | 150
132
110
103
187 | 126
135
138
126
80 | | 6
7
8
9. | 22
30
31
32
33 | 50
50
50
50
50 | 30
35
35
30
22 | 111
111
79
133
120 | 63
42
41
47
59 | 704
362
77
191
442 | 174
184
66
52
133 | 14
46
46
40
34 | 26
34
34
34
34 | 176
153
166
147
166 | 242
229
210
144
213 | 42
88
63
47
34 | | 11 | 38
51
68
51
50 | 50
84
59
45
37 | 18
11
10
12
110 | 202
120
130
125
130 | 44
38
50
128
279 | 454
167
102
79
68 | 202
224
184
130
56 | 34
35
38
35
57 | 34
49
84
106
74 | 135
115
68
70
138 | 238
220
120
101
96 | 73
209
150
33
27 | | 16 | 70
91
77
.55
28 | 32
31
27
25
25 | 184
221
88
33
28 | 130
217
306
341
320 | 367
288
145
246
246 | 52
384
395
407
490 | 37
35
389
173
46 | 40
64
82
49
49 | 80
86
86
92
76 | 166
138
166
138
120 | 120
157
96
135
141 | 38
44
82
90
82 | | 21 | 46
46
75
24
44 | 26
16
58
58
58 | 30
38
30
18
21 | 320
311
302
240
209 | 297
279
224
139
70 | 217
194
356
330
672 | 63
194
293
564
400 | 35
89
224
49
42 | 84
70
57
60
80 | 123
123
118
118
120 | 126
98
106
106
120 | 106
100
40
50
50 | | 26 | 139
37
51
58
120
202 | 79
82
63 | 95
33
46
41
37
63 | 198
40
40
30
24 | 93
384
600
504
454
504 | 537
384
407
466
442 | 132
255
364
341
312
176 | 53
31
34
38
36
45 | 135
147
153
176
176 | 129
166
150
170
138
144 | 120
101
51
44
106 | 30
25
20
15
15
15 | Note.—Discharge estimated Feb. 5-11, and Dec. 22-31, because of ice. # Monthly discharge of Arkansas River at La Junta, Colo., for 1913. | | Discha | rge in second | -feet. | Run-off | |---|--|--|--|---| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | | January February March. April. May June July August. September October November December. | 117
221
320
600
704
564
224
176
242
242 | 22
16
10
24
21
52
35
19
18
68
44 | 55. 8
51. 9
50. 9
153
188
353
227
53. 1
74. 2
149
134
70. 1 | 3, 420
2, 870
3, 130
9, 100
11, 540
20, 960
13, 910
3, 260
4, 410
9, 120
7, 960
4, 300 | | The year | 704 | 10 | 130 | 93,980 | NOTE.—Results changed slightly to conform to computation rules of U. S. Geological Survey. ### ARKANSAS RIVER NEAR LAMAR, COLO. Location.—About sec. 30, T. 22 S., R. 46 W., at highway bridge 1½ miles north of Lamar. Records available.—May 11 to December 31, 1913. Drainage area.—Not measured. Gage.—Chain. Control.—Shifting. Discharge measurements.—Made from bridge or, at low stages, by wading. Winter flow.—No data. Diversions.—Court decrees for diversions of approximately 500 second-feet from Arkansas River between La Junta and Lamar, and 1,253 second-feet from intervening tributaries. Cooperation.—Station maintained by the Arkansas Valley Ditch Association. Daily gage height, in feet, of Arkansas River near Lamar, Colo., for 1913. [Geo. Trenhaile, observer.] | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|---------------------------------|--|---|---------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|---| | 1 | | 0.84
1.21
1.53
1.18
1.04 | 1. 94
1. 09
1. 35
1. 09
1. 00 | 0. 80
. 88
. 85
. 85
. 87 | 0.90
.90
.90
.90 | 1.00
.86
.97
.97 | 0. 90
. 95
. 90
. 90
. 85 | 0. 90
1. 06
1. 00
1. 40
1. 25 | | 6 | | 1.03
2.44
2.20
1.09
1.00 | . 92
. 90
. 90
. 90
. 94 | .83
.93
.96
.96 | .90
.90
.90
.83
.86 | .80
.86
.86
.86 | .90
.90
.90
.95
.90 | .90
.85
1.16
1.21
1.05 | | 11 | 0.80
.80
.80
.88 | 1.05
1.44
3.55
2.84
1.80 | .90
.90
.87
.85
.80 | . 95
. 87
. 81
. 88
. 97 | . 80
. 93
. 96
. 86
. 86 | . 86
. 86
. 92
. 92
. 86 | . 95
. 85
. 85
. 90
. 90 | .98
1.10
1.50
2.00
2.11 | | 16 | .90
.90
.90
.82
.80 | 1.14
.96
.86
.90
.98 | . 80
. 83
1. 49
1. 65 | 1. 04
. 93
. 86
. 88
. 90 | . 96
. 90
. 90
. 84
. 84 | . 86
. 92
. 90
. 86
. 90 | .90
.90
.90
.90 | 2.11
2.01
2.01
1.96
1.96 | | 21.
22.
23.
24.
25. | .80
.80
.80
.80 | 1. 20
1. 25
. 84
. 82
. 77 | 1. 29
1. 13
1. 01
1. 19
1. 70 | . 88
. 85
. 93
. 90
. 90 | .90
.92
.92
.81
.86 | .95
.90
.90
.95
.86 | .90
.90
.85
.85 | 1. 98
1. 96
2. 02
2. 00
2. 07 | .80 .80 .80 .72 . 90 .90 . 97 . 86 .90 . 88 . 80 . 83 2.02 1.20 .77 .90 . 93 1.02 1. 95 2. 00 2. 04 2. 00 2. 00 2. 05 .80 .85 .90 . 90 Daily discharge, in second-feet, of Arkansas River near Lamar, Colo., for 1913. | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|-----------------------|--------------------------|------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|--| | 1
2
3
4
4
5 | | 1
9
34
9
4 | 119
5
18
5
3 | 1
2
2
2
2
2 | 2
2
2
2
2
2 | 3
2
3
3
2 | 2
3
2
2
2 | 2
4
3
21
12 | | 6 | | 394
232
5
3 | , 2
2
2
2
2 | 1
2
3
3
2 | 2
2
2
1
2 | 1
2
2
2
2
2 | 2
2
2
3
2 | 2
2
8
10
4 | | 11.
12.
13.
14.
15. | 1
1
2
2 | 25
1,970
810
78 | 2
2
2
2
1 | 3
2
1
2
3 | 1
2
3
2
2 | 2
2
2
2
2 | 3
2
2
2
2
2 | 3
5
30
140
187 | | 16. 17. 18. 19. 20. | 2
2
2
1
1 | 7
3
2
2
3 | 1
1
1
29
50 | 4
2
2
2
2
2 | 3
2
2
1
1 | 2
2
2
2
2
2 | 2
2
2
2
2
2 | 187
144
144
126
126 | | 21 | 1
1
1
1
1 | 9
11
1
1
0 | 14
6
3
9
58 | 2
2
2
2
2
2 | 2
2
2
1
2 | 3
2
2
3
2 | 2
2
2
2
2
2 | 133
126
148
140
169 | | 26. 27. 28. 29. 30. 31. | 1
1
1
0
0 | 0
2
2
1
3 | 148
9
2
3
1
1 | 2
2
2
2
3
2 | 2
2
2
2
2
2 | 1
1
1
1
1
2 | 1
2
2
2
2
2 | 122
140
157
140
140
161 | # Monthly discharge of Arkansas River near Lamar, Colo., for 1913. | March. | Discha | rge in second | -feet. | Run-off | |---|-----------------------------|---|--|---| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | | May 11–31. June July August September October November December | 1,970
148
4
3
3 | 0
0
1
1
1
1
1
1
2 | 1.1
121
19.5
2.2
1.9
2.0
2.1
88.3 | 45
7,200
1,000
131
113
121
123
5,417 | | The period. | | | | 14, 150 | # ARKANSAS RIVER AT HOLLY, COLO. Location.—On line between secs. 14 and 15, T. 23 S., R. 42 W., at highway bridge half a mile southeast of Holly; 1 mile below the mouth of Wild Horse Creek, an intermittent stream. Records available.—October 15, 1907, to December 31, 1913. Drainage area.—Approximately 25,000 square miles. Gage.—A number of pulleys and scales referred to the same datum are placed on the bridge at frequent intervals and as the river shifts its channel the chain gage is moved to a suitable pulley. The datum has remained unchanged. From October 25 to December 25, 1911, a gage referred to a different datum was used. Control.—Very shifting. Discharge measurements.—Made from bridge during high water and by wading at low stages. Winter flow.—Ice causes backwater during a portion of the winter months. Diversions.—Court decrees for diversions of
approximately 600 second-feet from Arkansas River, between the stations near Lamar and Holly; many diversions from Arkansas River below Holly, in Kansas. Cooperation.—Station maintained and records furnished by the state engineer of Colorado. Accuracy.—Because of the shifting character of the stream, and the few discharge measurements, no estimates of daily and monthly discharge have been attempted. Discharge measurements of Arkansas River at Holly, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------------------|---------------|-----------------|--------------------------------|--------------------------|----------------------|-------------------------------|-----------------------------| | Mar. 13
Apr. 26
June 14 | B. S. Clayton | | Secft.
167
29.3
1,140 | June 15
July 20
21 | C. I. Pattersondodo. | Feet.
2.77
2.88
2.73 | Secft.
434
409
310 | # Daily gage height, in feet, of Arkansas River at Holly, Colo., for 1913. [Arthur Burch, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|-----------------------------------|--|--|-----------------------------------|----------------------------------|---|-----------------------------------|---------------------------------|---------------------------------|--|---------------------------------| | 1 | 2.8
2.9
2.9
2.9
2.95 | 2.8
2.8
2.8
2.75
2.7 | 2.6
2.75
2.6
2.8
2.85 | 2. 25
2. 25
2. 1
2. 7
2. 2 | 1.55
1.6
1.6
1.8
1.75 | 1.8
1.8
1.8
1.7
1.7 | 1.9
2.1
2.0
2.05
2.1 | 2.0
1.95
2.0
2.0
2.0 | 1.9
1.9
1.9
1.9 | 2.0
2.0
2.0
2.0
1.9 | 1.9
1.9
1.9
1.9 | 2.1
2.1
2.1
2.1
2.7 | | 6 | 3.0
3.0
3.0
3.0
3.0 | 2.75
2.75
2.8
2.9
3.0 | 2.85
2.75
2.65
2.55
2.5 | 2.15
2.1
2.3
1.9
1.95 | 1.8
1.8
1.75
1.8
1.8 | 1.7
1.7
2.8
2.4
2.0 | 2.0
1.9
1.9
1.9
1.9 | 2.0
2.0
2.05
2.05
1.9 | 1.9
1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
2.0
2.0 | 2.4 | | 11 | 3.0
3.0
3.0
3.0
3.0 | 3.0
2.95
2.9
2.8
2.85 | 2. 5
2. 5
2. 6
2. 65 | 1.9
2.0
1.7
1.7
1.65 | 1.6
1.6
1.6
1.55
1.55 | 2.0
2.0
2.7
3.4
2.8 | 1.9
1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
1.9 | 2.0
2.0
2.0
2.0
2.0
2.0 | | | 16 | 3.0
3.0
3.0
3.0
2.95 | 2.85
2.9
2.9
2.9
2.9 | 2.5
2.95
2.85
2.5
2.75 | 1.6
1.6
1.6
1.6
1.5 | 1.6
1.6
1.7
1.65
1.7 | 2.5
2.2
2.05
2.1
2.1 | 1.9
1.9
1.9
5.15
2.75 | 1.9
1.9
1.85
1.9 | 1.9
1.9
1.9
1.9
1.9 | 1.9
1.9
1.9
1.9 | 2.0
2.0
2.0
2.0
2.0
2.0 | | | 21 | 2.9
2.9
2.9
2.9
2.8 | 2.9
2.85
2.85
2.8
2.9 | 2.8
2.7
2.7
2.5
2.4 | 1.5
1.9
2.0
2.1
2.2 | 1.7
1.7
1.7
1.7
1.7 | 2.0
1.9
1.9
1.9 | 2.7
2.5
2.3
2.2
2.2 | 2.0
2.0
1.95
1.9
1.9 | 1.9
1.95
1.95
1.9 | 1.9
1.9
1.9
1.9 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | | | 26 | 2.8
2.8
2.85
2.9
2.85
2.8 | 2.9
3.25
2.95 | 2.5
2.5
2.4
2.4
2.4
2.4 | 2.0
1.65
1.65
1.6
1.6 | 1.7
1.8
1.7
1.7
1.7 | 1.9 * 1.9 1.9 1.9 1.9 | 2. 45
2. 5
2. 35
2. 2
2. 2
2. 45 | 1.9
1.9
1.9
1.9
1.9 | 1.9
1.9
2.0
2.0
2.0 | 1.9
1.9
1.9
1.9
1.9 | 2.0
2.0
2.0
2.0
2.1 | | #### TENNESSEE FORK NEAR LEADVILLE, COLO Location.—In sec. 16, T. 9 S., R. 80 W., at highway bridge a few hundred yards above mouth of stream and about 3 miles northwest of Leadville. **Records available.**—1890; 1903; February 8, 1911, to November 14, 1913. Drainage area.—45 square miles (measured on topographic sheet). Gage.—Vertical staff, installed in 1911. Control.—Permanent during 1913. Discharge measurements.—Made from bridge during high water; at ordinary stages by wading. Winter flow.—Ice causes backwater during winter months. **Diversions.**—Court decrees for diversions of 24 second-feet above the station; also a decree for diversion of 18.5 second-feet from the basin of Eagle Creek to that of Tennessee Fork above station. Accuracy.—Rating curve well-defined; owing to the high altitude of the drainage basin, however, alternate melting and freezing may cause considerable diurnal fluctuation in river stage at certain seasons, and the mean daily gage heights given by one reading per day in 1911 and 1912, and two readings per day in 1913, are therefore subject to considerable error; estimates as a whole can be considered only fair. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of Tennessee Fork near Leadville, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|------------------------------------|-----------------|---------------------|--------------------|-------------------------------------|----------------------|--------------------| | May 19
June 22 | Raymond Richards
R. H. Fletcher | | Secft.
121
70 | Sept. 8
Oct. 14 | R. H. Fletcher
Robert Follansbee | Feet.
0.14
.04 | Secft.
21
14 | Daily gage height, in feet, of Tennessee Fork near Leadville, Colo., for 1913. [F. Coquoz, observer.] | | | , | | , | | | , | |------------|------------|-------|-------|-------|-------|------|-------------| | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1 | 0.6 | | 0.22 | 0, 10 | 0.00 | 0.00 | | | 2 | l | 0, 60 | . 20 | .10 | .00 | .00 | | | 3 | | . 62 | . 20 | .10 | .00 | .00 | | | 4 | | . 62 | . 20 | .10 | .00 | .00 | | | 5 | | .55 | .18 | .08 | .00 | .00 | 0.0 | | <u>6</u> | | . 55 | .18 | .08 | .02 | .00 | .10 | | 7 | (| . 55 | .18 | . 05 | .05 | .00 | | | 8 | | . 52 | . 20 | 05 | .10 | .00 | .10 | | 9 | | . 50 | . 20 | .05 | .10 | .00 | | | 10 | .6 | .58 | .20 | .05 | .10 | .00 | | | 11 | | .72 | .20 | .08 | .10 | .00 | | | 12 | | .72 | . 15 | . 05 | .05 | .00 | | | 34 | | . 42 | . 12 | .08 | .05 | .00 | .00 | | | | . 45 | . 10 | . 05 | .05 | .00 | .0 | | 15 | | . 45 | .12 | . 05 | .05 | .00 | | | 16 | .5 | . 45 | . 25 | .05 | . 05 | .00 | | | 17 | | . 45 | . 20 | . 05 | .05 | .00 | | | 8 | <u>-</u> - | . 58 | .30 | .05 | .00 | | | | 19 | . 66 | .48 | .38 | . 05 | .00 | .00 | | | 20 | | .48 | . 25 | .00 | .00 | .00 | - <i></i> - | | 21 | | .48 | . 25 | .00 | .00 | .00 | | | 22 | | . 42 | . 25 | .00 | .00 | .00 | | | 3 | . 55 | . 48 | .38 | .00 | .00 | .00 | [| | 8 4 | | .48 | . 55 | . 05 | .00 | .00 | | | 25 | 1.5 | .42 | .30 | .00 | .00 | .00 | | | 26 | | .42 | . 22 | .00 | .00 | .00 | | | 27 | | . 35 | . 20 | .00 | .00 | .00 | | | 8 | | .38 | . 20 | .00 | .00 | .00 | | | 9 | | .38 | . 20 | .00 | .00 | .00 | | | 80 | | . 28 | . 20 | .00 | .00 | .00 | | | 8 1 | | | . 15 | .00 | | .00 | - <i>:-</i> | | | l | | j i | | ı | | l | Note.—Ice present Oct. 23, 1911, to Apr. 20, 1912; Nov. 14 to Dec. 31, 1912; gage read morning and evening from June 1 to Oct. 31, 1913, the record showing the mean; during 1911 and 1912 gage was read only once a day. $Daily\ discharge,\ in\ second-feet,\ of\ Tennessee\ Fork\ near\ Leadville,\ Colo.,for\ 1911-13.$ | Day. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |---|---------------------------------------|-----------|-------------|------------|------------|----------|----------|-------------|-------------|------------|------------| | 1911. | | | | | - | | | | | | | | l. . | | | 18 | | 118 | | | <i></i> | | l <i>.</i> | l <i>.</i> | | 2 | | | | 40 | | 66 | 22 | . | . . | l | | | 3 <i></i> | | | | | - <i></i> | | | ļ. <i>.</i> | | | | | 1 | | | | 133 | 166 | 66 | | 12 | | | | | 5 | | | | | 166 | | | 12 | | | | | 3 | | | l. | | | | l |
 | 27 | | l | | 7 | | | | | | 48 | | | | | | | 3 | 7 | | | | | | | | | | | | 9. <i></i> | | | | | . . | 40 | | | l | | 1 | |) | | | 27 | | | | 22 | | | | | | ١ | | ł | l | 103 | 103 | 34 | 22 | | | ł | | | 2 | | | | 103
77 | | 94 | 42 | | | | | | 3 | | | | l. '' | 77 | | | | | | | | í | | | | | . <u></u> | | 15 | 12 | 12 | | | | 5 | | | 12 | | | | | | | | | | | | | | | | | | | ľ | | | | 3
7 | <u> </u> | | l <i></i> . | 103 | 1 | 22 | 15
15 | l | 8 | l | | | 7 | <u> </u> | . | ! | l | | | 15 | | <u> </u> | l <i></i> | | | 3 | | | | | 77 | | 15 | | <i></i> | | | |) | | | | 202 | | | | | | | | |) | | | | | | | | | | | | | | 1 | ĺ | | | | 1 | l | 1 | 1 | 1 | l | | | | | 12 | 103 | 66 | | | | | | | | }
}
} | | | | | | | | | | | | | | | | 56 | | 56
56 | | | | | | | | | | | 56 | - <i></i> | 56 | | | | ļ | | | | | · · · · · · · · · · · · · · · · · · · | | | | 00 | | | | | | | | | | | 166
56 | l | | l | | l | | | | | | | | 56 | | 34 | | 15 | | | | | | ₹ | | | | | | | 15
15 | 18 | | | | |) | | | 133 | | | | | 18 | | | | |) <i></i> | | | | 133 | . . | | | | | . | | | l . | | | | 133
133 | | | | | | | | | 1912. | | | | | | | | ł | ļ | | 1 | | 1312. | | l | 1 | | İ | 133 | | 1 | | | 1 | | 5. | | | 15 | | | 100 | | | | | | | | | | 10 | 103 | 280 | | | | | | | | | | | 17 | 1 | | 1 | | i | ı | | 3 <i></i> | | | | - | | | | 15
| | | | | | - · · · · · <i></i> | | | | 380 | | | | | | | | | | | | | | <i>.</i> | 56 | | | 8 | | | | | | 27 | 103 | | | 56 | | | | | |) | | | 27 | 103 | | | | | | | | | | | ł | 26 | | | i | | 1 | İ | ì | l | | | | | 20 | | 240 | | | | 12 | l | | | | i | | | | 2.0 | | | | | | | | | | | | 56 | l | | | 15 | | | | | | l | | l | l | | | 77 | | | | | | | | | | | | | | | | | | | <i></i> | <i></i> | | | . | | | | | 12 | | | | ' | <i></i> . | | | | 240 | 66 | 34
27 | 12 | ii | | | | | - · · · · · · · · | | | 184 | 240 | | 34 | | 11 | | | | | | | | 184 | | | 27 | | | | | | · | | | | 166 | . | | | 12 | | | | | | | 1 | | | l | 1 | 1 | l | 1 | İ | 1 | | | 11 | | | | | | | | | | | | | *1 | | | | l | 66 | | 15 | 12 | | | | · • • • • • • • • • • • • • • • • • • • | | | 22 | 360 | l | 66 | | 10 | 12 | | | | | | | 44 | 900 | | | | | | | | | | | | | | | | | | ••••• | | | | | | | | | | | | | | | | | | l | | | | | | | | | | | | • | | | | 320 | | | | | | | | | • | | | | | | | | | | | | | | | | 22 | | | | | | | | 1 | | | | | 22 | | | | | | | | | | | | | 22 | | | 90 | 15 | | | | | Daily discharge, in second-feet, of Tennessee Fork near Leadville, Colo., for 1911-13—Con. | Day. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------|------|------|------|-----------|--------------------------------|--|-----------------------------------|----------------------------------|----------------------------------|----------|------| | 1913.
1
2
3
4 | | | | 103 | 100
103
109
109
90 | 30
27
27
27
27
25 | 18
18
18
18
17 | 12
12
12
12
12
12 | 12
12
12
12
12 | 15 | | | 6 | | | | 103 | 90
90
82
77
98 | 25
25
27
27
27 | 17
17
15
15
15 | 13
15
18
18
18 | 12
12
12
12
12 | 18 | | | 11 | | | | | 140
140
60
66
66 | 27
22
20
18
20 | 17
15
17
15
15 | 18
15
15
15
15 | 12
12
12
12
12 | 12
15 | | | 16 | | | | 77
121 | 66
66
98
73
73 | 34
27
40
53
34 | 15
15
15
15
12 | 15
15
12
12
12 | 12
12
12
12
12 | | | | 21 | | | | 90 | 73
60
73
73
60 | 34
34
53
90
40 | 12
12
12
15
12 | 12
12
12
12
12
12 | 12
12
12
12
12 | | | | 26 | | , | | | 60
48
53
53
37 | 30
27
27
27
27
27
22 | 12
12
12
12
12
12 | 12
12
12
12
12
12 | 12
12
12
12
12
12 | | | NOTE.—Daily discharge determined from a rating curve well defined between 10 and 250 second-feet. Owing to the scattering gage heights during 1911 and 1912, estimates of discharges are given only for the days on which the gage was read. # Monthly discharge of Tennessee Fork near Leadville, Colo., for 1913. | Month. | Discha | rge in second | -feet. | Run-off
(total in | Accu- | |--|-----------------------------|----------------------------|---|-------------------------------------|----------------------------| | | Maximum. | Minimum. Mean. | | acre-feet). | racy. | | June. July August September October The period | 140
90
18
18
12 | 37
18
12
12
12 | 79. 5
31. 4
14. 6
13. 5
12. 0 | 4,730
1,930
898
803
738 | C.
C.
B.
B.
B. | ### HALF MOON CREEK NEAR LEADVILLE, COLO. Location.—In sec. 6, T. 10 S., R. 80 W., 1 mile above mouth of stream and 6 miles southwest of Leadville; no tributaries below the station. Records available.—April 10, 1911, to November 30, 1913. Drainage area.—30 square miles (measured on topographic sheet). Gage.—Vertical staff. Control.—Shifting. Discharge measurements.—Made by wading. Winter flow.—Ice causes backwater during the winter months and records are discontinued. Diversions.—Court decrees for diversions of 12 second-feet above the station. Accuracy.—Owing to the high altitude of the drainage basin, alternate melting and freezing may cause considerable diurnal fluctuations in stage at certain seasons of the year, and mean daily gage height derived from two readings per day may be considerably in error. For this reason the estimates in general can not be considered better than fair. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of Half Moon Creek near Leadville, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|------------------------------------|----------------------|--------------------------|-------|-------------------------------------|----------------------|-----------------------| | May 16
June 22 | Raymond Richards
R. H. Fletcher | Feet.
0.38
.78 | Secft.
23. 7
66. 5 | | R. H. Fletcher
Robert Follansbee | Feet.
0.50
.31 | Secft.
18.5
7.3 | Daily gage height, in feet, of Half Moon Creek near Leadville, Colo., for 1913. [Mrs. D. Colohan, observer.] | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------|-------|--|-------------------------------|------------------------------------|------------------------------------|--|---------------------------------------| | 1 | 0. 25 | 0. 6
. 8
. 8
. 75
. 65 | 0. 85
. 85
. 85
. 85 | 0.5
.5
.5
.5 | 0.5
.5
.5
.45
.45 | 0.3
.3
.3
.3 | 0. 25
. 25
. 25
. 25
. 25 | | 6 | | . 65
. 7
. 65
. 75
. 75 | . 85
. 75
. 8
. 8 | .5
.5
.5 | . 45
. 5
. 55
. 45
. 4 | .3 | .2
.2
.2
.2
.2 | | 11 | | .8
.8
.75
.75 | .7
.7
.65
.6 | .5
.45
.4
.4 | .4
.4
.5
.5 | .3
.3
.3 | .2
.2
.2
.2 | | 16 | .65 | . 85
. 85
. 95
1. 05
1. 05 | .6
.65
.7
.7 | .4
.4
.5
.6 | .5
.5
.5 | .3 | .2
.2
.2
.2 | | 21 | | 1. 05
. 95
. 85
. 8 | .6
.65
.7 | . 6
. 6
. 55
. 55
. 55 | .4
.4
.4
· .4 | .3 | .2
.2
.15
.15 | | 26 | .7 | .9
.85
.85
.8 | .7
.7
.6
.6 | .55
.6
.55
.55
.5 | .4
.4
.4
.4 | . 25
. 25
. 25
. 25
. 25
. 25
. 25 | . 15
. 15
. 15
. 15
. 15 | Note.-Creek frozen over Nov. 30. Daily discharge, in second-feet, of Half Moon Creek near Leadville, Colo., for 1913. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |----------------------------------|----------------|---------------------------------|----------------------------------|----------------------------------|----------------------------|-----------------------|-----------------------| | 1 | 10 | 45
90
90
78
56 | 82
82
82
82
82 | 18
18
18
18
18 | 18
18
18
14
14 | 7
7
7
7
7 | 6
6
6
6
4 | | 6 | | 56
67
56
78
78 | 82
59
70
70
48 | 18
18
18
18
24 | 14
18
24
14
10 | 7
7
7
7 | 4
4
4
4
4 | | 11 | | 90
90
78
78
67 | 48
48
40
31
40 | 18
14
10
10
10 | 10
10
18
18
18 | 7
7
7
7
7 | 4
4
4
4 | | 16 | 65
70 | 102
102
130
138
138 | 31
40
48
48
48 | 10
10
10
18
31 | 18
18
18
18
18 | 7
7
7
7 | 4
4
4
4 | | 21 | | 138
109
82
70
70 | 31
31
40
48
48 | 31
31
24
24
24 | 12
12
10
10
9 | 7
7
7
7 | 4
4
3
3
3 | | 26
27
28
29
30
31 | 67
90
90 | 95
82
82
70
70 | 48
48
48
31
31
18 | 24
31
24
24
18
18 | 9
9
8
8
8 | 6
6
6
6
6 | 3
3
3
3 | Note.—Daily discharge prior to June 19 determined by indirect method for shifting channel; discharge subsequent to that date determined from two well-defined rating curves, one used from June 19 to Sept. 20, and the other from Oct. 1 to Nov. 30. Discharge Sept. 21–30 determined by indirect method. ## Monthly discharge of Half Moon Creek near Leadville, Colo., for 1913. | | Discha | rge in second | -feet. | Run-off | Accu- | |---|--------------------|-------------------------------|--|--|----------------------------| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | racy. | | June July August September. October November. The period. | 31
24
7
6 | 45
18
10
8
6
3 | 85. 8
51. 1
19. 4
14. 0
6. 81
4. 00 | 5,110
3,140
1,190
833
419
238 | C.
C.
C.
B.
B. | ### COTTONWOOD CREEK BELOW HOT SPRINGS, NEAR BUENA VISTA, COLO. Location.—In sec. 22, T. 14 S., R. 79 W., in the Leadville National Forest, half a mile below the old Hot Springs Hotel, and 6 miles west of Buena Vista; 2 miles below mouth of South Fork, the nearest tributary. Records available.—April 7, 1911, to December 31, 1913. From September 3, 1910, to September 13, 1911, a station was maintained in sec. 21, 1 mile above present station. **Drainage area.**—72 square miles (measured on forest atlas). Gage.—Vertical staff. Control.—Rough but permanent. Discharge measurements.—Made from bridge or by wading. Winter flow.—River kept open during winter months by hot springs above station. Diversions.—Court decrees for diversions of 148 second-feet from Cottonwood Creek, of which 28 second-feet are above gaging station. Accuracy.—Owing to the high altitude of the drainage basin, alternate melting and freezing probably cause considerable diurnal
fluctuation of river stage at certain seasons; mean daily gage heights given by one reading per day are therefore subject to considerable error; estimates only fair or possibly good. Rating curve for 1913 is good. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of Cottonwood Creek below Hot Springs, near Buena Vista, Colo., in 1913. | Date. | Hydrographer. | Gage Dis-
height. charge. | | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|------------------------------------|------------------------------|---------------------|--------------------|-------------------------------------|----------------------|--------------------| | May 22
June 21 | Raymond Richards
R. H. Fletcher | Feet.
1.02
1.75 | Secft.
71
187 | Sept. 9
Oct. 13 | R. H. Fletcher
Robert Follansbee | Feet.
0.95
.87 | Secft.
63
50 | Daily gage height, in feet, of Cottonwood Creek below Hot Springs, near Buena Vista, Colo., for 1913. [E. D. Masters, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--|----------------------------------|---------------------------------|---------------------------------|--|--------------------------------------|--------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|---------------------------------|--------------------------------------| | 1 | 0.62
.62
.62
.62
.62 | 0.62
.62
.62
.62
.62 | 0.64
.59
.59 | 0.59
.59
.54
.54 | 0.76
.86
.76
.76 | 1.80
1.80
1.70
1.70
1.70 | | | 0.90
.90
.85
.85 | 0.95
1.00
1.00
1.00
1.00 | 0.70
.70
.75
.75 | 0.60
.65
.70
.70 | | 6 | .62
.62
.62
.62 | .62
.62
.62
.62
.62 | .59
.59
.59
.59 | .54
.54
.54
.54 | .81
.96
1.01
.91 | 1.70
1.50
1.50
1.60
1.80 | | .90
.90
.90 | .85
.85
.85
.92
.90 | .95
.95
.95
.95
1.00 | .75
.70
.70
.70
.70 | . 75
. 75
. 70
. 75
. 70 | | 11 | .62
.62
.62
.62 | .62
.62
.62
.62
.62 | .59
.59
.59
.59 | .54
.54
.54
.54
.59 | 1.06
1.16
1.16
1.06
.86 | 1.70
1.60
1.50
1.50
1.70 | | | 1.00
1.00
1.00
1.00
1.00 | 1.00
.95
.98
.95
.95 | .75
.70
.75
.75 | .70
.70
.70
.70
.70 | | 16 | .62
.62
.62
.62 | .62
.62
.62
.57 | .59
.59
.59
.59 | .61
.61
.66
.66 | .86
.96
1.06
1.16
1.06 | 1.80
1.80
1.80
1.80
1.90 | 1.00
1.00
1.00
1.00 | .90
.90
.85 | .95
.95
.90
.90 | .90
.85
.80
.80 | .65
.65
.70
.70 | .70
.70
.70
.65 | | 21 | 62
.62
.62
.62 | .57
.57
.57
.57
.57 | .59
.59
.59
.59 | .66
.66
.66
.56 | .96
.99
1.10
1.30
1.30 | 1.80
1.80
1.70
1.70
1.70 | 1.00
1.30
1.30
1.20
1.10 | .85
.90
1.00
1.00
1.00 | .90
.90
.90
.90 | .75
.75
.80
.80 | .70
.70
.60
.65 | .60
.65
.65
.70 | | 26 | .62
.62
.62
.62
.62
.62 | .62
.62
.62 | .59
.54
.54
.54
.59 | .56
.61
.61
.66
.71 | 1.60
1.80
1.50
1.70
1.80
1.90 | 1.70
1.70
1.65
1.65
1.65 | 1.10 | .95
.95
.90
.90 | .90
.90
.90
.90
.90 | .85
.85
.70
.75
.75 | .70
.70
.65
.65
.60 | .65
.65
.65
.60 | Daily discharge, in second-feet, of Cottonwood Creek below Hot Springs, near Buena Vista, Colo., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|--|----------------------------------|----------------------------------|----------------------------------|--|--|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------| | 1
2
3
4
5 | 21
21
21
21
21
21 | 21
21
21
21
21
21 | 22
23
18
18
18 | 18
18
14
14
14 | 37
50
37
37
37 | 200
200
181
181
181 | | 70
68
66
64
62 | 55
55
48
48
48 | 62
68
68
68
68 | 30
30
30
36
36 | 19
24
30
30
30 | | 6 | 21
21
21
21
21
21 | 21
21
21
21
21
21 | 18
18
18
18
18 | 14
14
14
14
14 | 43
63
69
56
63 | 181
144
144
162
200 | | 55
55
55 | 48
48
48
58
55 | 62
62
62
62
68 | 36
30
30
30
30 | 36
36
30
36
30 | | 11 | 21
21
21
21
21 | 21
21
21
21
21
21 | 18
18
18
18
18 | 14
14
14
14
18 | 76
90
90
76
50 | 181
162
144
144
181 | | | 55
68
68
68
68 | 68
62
65
62
62 | 36
30
36
36
36 | 30
30
30
30
30 | | 16 | 21
21
21
21
21
21 | 21
21
21
17
17 | 18
18
18
18
18 | 20
20
26
26
26
26 | 50
63
76
90
76 | 200
200
200
200
200
220 | 68
68
68
68 | 55
55
48 | 62
62
55
55
55 | 55
48
42
42
42 | 24
24
30
30
30 | 30
30
30
24
19 | | 21 | 21
21
21
21
21
21 | 17
17
17
17
17 | 18
18
18
18
18 | 26
26
26
16
16 | 63
67
82
111
111 | 200
200
181
181
181 | 68
111
111
96
82 | 48
55
68
68
68 | 55
55
55
55
55 | 36
36
42
42
42 | 30
30
19
24
30 | 19
24
24
30
30 | | 26 | 21
21
21
21
21
21
21 | 21
21
21 | 18
14
14
14
18
18 | 16
20
20
26
31 | 162
200
144
181
200
220 | 181
181
172
172
172 | 82
80
78
76
74
72 | 62
62
55
55
55
55 | 55
55
55
55
55
55 | 48
48
30
36
36
30 | 30
30
24
24
19 | 24
24
24
24
19
19 | Note.—Daily discharge determined from a rating curve well defined throughout. Discharge estimated July 27 to Aug. 4 by comparison with records of nearby stations. Estimates not made for discharge July 1 to 16, nor Aug. 9 to 17. Monthly discharge of Cottonwood Creek below Hot Springs, near Buena Vista, Colo., for 1913. | M4h | Discha | rge in second | Run-off
(total in | Accu- | | | |--|--|---|---|--|-------------------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | ra cy. | | | January February March April May June July 16–31 September October November December | 21
23
31
220
220
111
-68
68
36 | 21
17
14
14
37
144
68
48
30
19 | 21. 0
20. 0
17. 9
18. 8
89. 4
181
80. 1
55. 9
52. 4
29. 7
27. 3 | 1,290
1,110
1,100
1,120
5,500
10,800
2,380
3,330
3,220
1,770
1,680 | B. B. B. C. C. B. B. C. B. B. | | #### NORTH COTTONWOOD CREEK NEAR BUENA VISTA, COLO. Location.—In sec. 10, T. 14 S., R 79 W., at highway bridge 6 miles northwest of Buena Vista, just below a small stream entering from the west, 1½ miles below mouth of Silver Creek. Records available.—October 5, 1911, to December 31, 1913. Drainage area.—50 square miles (measured on forest atlas). Gage.—Vertical staff. Control.—Practically permanent. Discharge measurements.—Made from the bridge during high water; at ordinary stages by wading. Winter flow.—Ice causes some backwater during winter months. Diversions.—Court decrees for diversions of 35 second-feet from North Cottonwood Creek. Accuracy.—Rating curve good, but owing to the high altitude of the drainage basin, alternate melting and freezing probably cause considerable diurnal fluctuations of the river stage at certain seasons; mean daily gage height given by one reading per day may therefore be considerably in error; estimates only fair. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of North Cottonwood Creek near Buena Vista, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|------------------------------------|-------------------------|--------------------|--------------------|-------------------------------------|-------------------------|--------------------| | May 22
June 21 | Raymond Richards
R. H. Fletcher | Feet.
4. 24
4. 90 | Secft.
20
49 | Sept. 9
Oct. 13 | R. H. Fletcher
Robert Follansbee | Feet.
4. 25
4. 04 | Secft.
22
11 | Daily gage height, in feet, of North Cottonwood Creek near Buena Vista, Colo., for 1913. [C. A. Mack, observer.] | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------|------|---------------|-------------|-------|------|---------------|---------------|------|------| | 1 | | | | | 4.3 | | | 4.15 | | | 3
4 | | 4.1 | | | | | 4.2 | 4.15 | 4.1 | | 5 <u></u> | | 4.1 | | | | 4.1 | | |
4.0 | | 7
8
9 | | 4.25 | 4.8
5.25 | 4.4 | 4.1 | 4. 4
4. 25 | 4. 25
 | 4.13 | 4.0 | | 0
1 | | | | | | | | 4.08 | | | 2
3
4 | | 4.1 | | | | | 4.05
4.15 | | 4.0 | | 5 | | • • • • • • • | | | | | | 4.1 | 4.0 | | 6 | | 4.1 | 5.3 | 4.3 | 4.1 | 4. 45
4. 4 | 4.18
4.05 | 4, 1 | | | 9
0 | | 4.1 | | | | | | | 4.0 | | 1
2
3 | | 4.25 | | 4.8 | 4.15 | | 4. 2 | 4.07 | | | 4
5 | | | , | 4.7 | 4.10 | 4.3 | 4.18 | 4.1 | 4.0 | | 6
7 | | | | | | 4.15 | | | | | 89
0 | | | | | | 4.25 | 4. 2
4. 22 | | 4.0 | | ĭ | | | | 4.4 | | | | | | Note.-Gage heights Dec. 20-31 slightly affected by ice. Daily discharge, in second-feet, of North Cottonwood Creek near Buena Vista., Colo., for 1913. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|----------------------------------|----------------------------|----------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------| | 1 | | 11
11
10
11
12 | | | 24
22
22
22
20
18 | 14
14
14
14
14 | 19
19
18
18
18 | 16
16
16
17
17 | 15
15
16
14
13 | | 6 | | 14
20
19
18
17 | 45
75 | 26
25
25 | 18
16
14 | 15
16
26
20
20 | 19
20
19
18
16 | 17
16
15
14
14 | 12
12
12
12
12 | | 11 | | 16
15
14
14
14 | | 24
24
23
23
22
22 | | 20
24
26
28
28 | 14
13
12
16
16 | 13
13
14
14
14 | 12
12
12
11
11 | | 16 | | 14
14
14
14
16 | 79 | 22
22
22
22
22
22 | 14
14
14
15
15 | 28
28
26
26
25 | 17
17
12
13
14 | 14
14
14
14
13 | 11
11
10
10
10 | | 21 | 10
10
11 | 18
20 | 51 | 23
40
45
42
40 | 15
16
16
16
16 | 25
24
23
22
20 | 15
16
18
18
17 | 13
13
14
14
14 | 10
10
10
10
10 | | 26 | 12
12
12
12
12
12 | | | 38
35
32
30
28
26 | 15
15
15
15
15
15 | 18
16
17
18
20 | 17
18
18
19
18
17 | 14
14
14
14
14 | 9
9
9
9
9 | Note.—Daily discharge determined from a rating curve well defined below 300 second-feet. Discharge estimated by comparison with Cottonwood Creek for days on which gage was not read, except during high-water period from May 23 to July 7 and for period from Aug. 9 to 15, when rain fell. Discharge Dec. 20-31 gradually decreased, as shown by measurement made in January, 1914. # Monthly discharge of North Cottonwood Creek near Buena Vista, Colo., for 1913. | Month. | Discha | rge in second | Run-off
(total in | Accu- | | |--|----------------|---------------------------------|--|--|----------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | May 1-22 July 8-31 September October November December | 45
28
20 | 10
22
14
12
13
9 | 14.8
28.4
- 21.0
16.7
14.4
11.2 | 646
1,350
1,250
1,030
857
689 | D.
D.
C.
C.
B.
C. | # CHALK CREEK (UPPER STATION) NEAR ST. ELMO, COLO. Location.—In sec. 27, T. 15 S., R. 80 W., in the Leadville National Forest, a quarter of a mile below the power plant of the Tin Cup Gold Dredging Co., and 11 miles below St. Elmo. Nearest tributary, Coal Creek, enters a quarter of a mile below. Records available.—November 15 to December 21, 1913. Drainage area.—48 square miles (measured on forest atlas). Gage.—Recording gage owned by the Tin Cup Gold Dredging Co. Control.—Data too meager to determine. Discharge measurements.—Made from footbridge or by wading. Winter flow.—Ice causes backwater; discharge measurements made to determine approximate winter flow. Diversions.—No court decrees for diversions of water not returned to the stream above the station. Regulation.—Low-water flow controlled to a certain extent by a small reservoir at St. Elmo formed by the diversion dam for the Tin Cup Gold Dredging Co.'s power house. Cooperation.—Station maintained in cooperation with the Tin Cup Gold Dredging Co., which furnished the gage heights. Data insufficient for estimates of daily discharge. The following discharge measurement was made by R. H. Fletcher: November 15, 1913: Gage height, 1.20 feet; discharge, 11.6 second-feet. Daily gage height, in feet, of Chalk Creek (upper station) near St. Elmo, Colo., for 1913. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | |------|------|--|----------------------|------|--|-------------------------------|--|------| | 1 | | 1.17
1.19
1.09
1.12
1.15
1.15
1.14
1.16
1.15 | 12
13
14
15 | | 1.16
1.17
1.17
1.22
1.15
1.18
1.09
1.12
1.10
1.37 | 21 22 23 24 25 26 27 28 29 30 | 1.16
1.17
1.17
1.14
1.16
1.15
1.19
1.17
1.17 | 1.35 | Note.-Backwater from ice Dec. 20-31. #### CHALK CREEK NEAR ST. ELMO, COLO. Location.—In sec. 28, T. 15 S., R. 79 W., in the Leadville National Forest, at highway bridge, just below the cascades of Chalk Creek, and 6 miles east of St. Elmo. Nearest tributary a small intermittent stream entering from the north just below station. Records available.—March 10, 1911, to December 31, 1913. From September 6-December 28, 1910, a station was maintained in sec. 24, T. 15 S., R. 79 W. Drainage area.—75 square miles (measured on forest atlas). Gage.—Vertical staff. Control.—Somewhat shifting. Discharge measurements.—Made from the bridge during high water and by wading at ordinary stages. Winter flow.—Ice causes slight backwater; discharge measurements made to determine approximate flow. Diversions.—No court decrees for diversions from Chalk Creek between the upper station and this one; decrees for 117 second-feet below. Accuracy.—Owing to the high altitude of the drainage basin, alternate melting and freezing probably cause considerable diurnal fluctuation in stage at certain seasons, so that the mean daily gage height given by one reading per day and the maximum stage from high-water mark may be considerably in error. Estimates only fair. Cooperation.—Station maintained in cooperation with United States Forest Service. Discharge measurements of Chalk Creek near St. Elmo, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | ate. Hydrographer. | | Dis-
charge. | |-------------------|------------------------------------|-----------------------|--------------------|--------------------|--------------------|-----------------------|--------------------| | May 21
July 16 | Raymond Richards
R. H. Fletcher | Feet.
1.46
1.43 | Secft.
86
89 | Oct. 13
Nov. 11 | | Feet.
1.16
1.02 | Secft.
40
21 | Daily gage height, in feet, of Chalk Creek near St. Elmo, Colo., for 1913. [John Mohr and Lee Dillon, observers.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|--|---------------------------------|---------------------------------|--------------------------------------|--|--|--|--------------------------------------|--------------|--------------------------------------|---------------------------------|----------------------------| | 1
2
3
4
5 | 0.75
.75
.75
.74 | 0.73
.74
.75
.78 | 0.67
.75
.74 | 0.83
.82
.79
.78
.77 | 1.13
1.16
1.16
1.15
1.26 | 1.90
1.90
1.85
1.85
1.80 | 1.85
1.80
1.80
1.75
1.75 | 1.34
1.34
1.34
1.32
1.33 | | 1.26
1.26
1.26
1.26 | 0.96
1.06
1.46
1.06 | 1.2
1.25 | | 6
7
8
9
10 | .75 | .73
.75
.75
.75
.72 | .73
.74
.73
.76
.74 | .81
.79
.78
.80
.81 | 1.41
1.46
1.49
1.39
1.44 | 1.80
1.75
1.70
1.80
1.90 | 1.70
1.60
1.60
1.60
1.70 | 1.32
1.33
1.28
1.24 | 1.41
1.36 | 1.26
1.16
1.26
1.11
1.11 | .96
.96
.96 | | | 11 | 73
.73
.73
.73
.73 | .75
.73
.73
.73
.73 | .77
.76
.77 | .81
.81
.78
.96 | 1.55
1.60
1.65
1.55
1.44 | 1.90
1.95
1.85
1.90
1.95 | 1.65
1.60
1.55
1.48
1.46 | | | 1.16
1.16
1.14 | .99
1.1
1.0
1.0
.95 | 1.05 | | 16 | .72
.72 | .75
.76
.74
.74 | .77
.75
.76
.74 | .89
1.11
1.01
1.01
.93 | 1.33
1.48
1.60
1.65
1.55 | 2.00
2.00
2.05
2.05
2.05
2.00 | 1.50
1.60
1.50
1.46
1.48 | 1.28 | 1.31 | 1.06
1.06
.96 | 1.0
1.0
1.05
.95 | .90
.90
1.00
1.15 | | 21 | .71
.72
.72
.73
.74 | .75 | .72
.74
.75
.73 | 1.01
1.08
1.01
1.01
1.04 | 1.50
1.60
1.80
1.85
1.85 | 2.00
1.95
1.90
1.95
1.95 | 1.60
1.70
1.75
1.75
1.65 | | | 1.06
1.08
1.06
1.04
.96 | 1.0
1.0
1.2
.95 | .90
.90
.90 | | 26 | .75
.76
.75
.75
.75
.75 | .74 | .78
.77
.78 | .91
1.01
1.13
1.21
1.23 | 1.95
1.90
1.75
1.85
1.90
1.85 | 1.90
1.95
1.95
1.90
1.90 | 1.65
1.46
1.44
1.42
1.41
1.38 | | 1.16 | 1.06
1.06
.98
1.65
1.06 | .90
.90
.90
1,25 | .95
.95
.90
.90 | Note.—Practically no
backwater from ice, except a few days during the last part of November and first part of December. Daily discharge, in second-feet, of Chalk Creek near St. Elmo, Colo., for 1913. | | | · | | | | | | | | | | | |------|----------------------------------|----------------------------|---------------------------------|----------------------------|---|---------------------------------|-----------------------------------|----------------------------------|----------------------------|-----------------------------------|----------------------------|----------------------------------| | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 10
10
10
10
10 | 9
10
10
10
11 | 10
9
8
10
10 | 10
10
9
9 | 28
32
32
30
44 | 300
300
270
270
240 | 270
240
240
215
215 | 66
66
66
62
64 | 94
93
92
91
90 | 54
54
54
54
54 | 17
20
24
96
24 | 16
16
16
16
16 | | 6 | 10
10
10
10
9 | 9
10
10
10
9 | 9
10
9
10
10 | 9
9
9
9 | 72
89
99
67
82 | 240
215
190
240
300 | 190
146
146
146
190 | 62
64
54
47 | 89
88
88
75
75 | 54
39
54
32
32 | 17
17
17
18
19 | 17
17
17
17
17 | | 11 | . 9
9
9
9 | 10
9
9
9
9 | 11
10
11
11
11 | 9
9
9
16
14 | 120
138
159
120
82 | 300
332
270
300
332 | 168
146
128
104
98 | | 75
75
75
69
63 | 29
34
39
39
36 | 19
28
19
19
17 | 17
17
17
17
17 | | 16 | 9
9
9
9
8 | 10
10
10
10
10 | 11
11
10
10
10 | 12
26
19
19
14 | 56
95
138
159
120 | 365
365
380
380
365 | 110
146
110
98
104 | 54
56
56 | 63
63
63
63
63 | 27
27
19
26
32 | 18
19
19
23
17 | 17
17
24
24
22 | | 21 | 9
9
9
9 | 10
10
10
10
10 | 9
10
10
9
9 | 19
24
19
19
21 | 102
138
230
258
230 | 365
332
300
332
332 | 146
190
215
215
168 | 56
62
67
72
78 | 59
54
50
46
42 | 27
28
25
24
18 | 19
19
18
18
18 | 20
18
17
17
17 | | 26 | 10
10
10
10
10
10 | 10
10
10 | 9
10
10
10
10
10 | 14
19
28
37
40 | 317
285
205
258
285
285
258 | 300
332
332
300
300 | 168
98
92
86
83
75 | 80
88
96
96
95
95 | 38
40
45
45
50 | 22
25
25
18
150
25 | 16
16
16
16
16 | 21
21
19
17
17
17 | Note.—Daily discharge determined from two rating curves, one used from Apr. 1 to May 31, and the other from June 1 to Aug. 9. Discharge for rest of year determined by indirect method. Discharge for days for which gage heights are missing estimated by comparison with records of Cottonwood Creek except for period Aug. 10-17, when rain occurred. # Monthly discharge of Chalk Creek near St. Elmo, Colo., for 1913. | Month. | Discha | rge in second | Run-off
(total in | Accu- | | |--|--|---|---|--|-------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | January February March April May June July September October November December | 11
40
317
380
270
94
150 | 8
9
8
8
28
190
75
38
18
16 | 9. 48
9. 79
9. 90
15. 9
140
306
153
67. 2
37. 9
21. 3
17. 9 | 583
544
609
946
8,610
18,200
9,410
4,000
2,330
1,270
1,100 | P. P. C. C. C. C. C. C. C. C. C. P. | # SOUTH FORK OF ARKANSAS RIVER AT PONCHA, COLO. Location.—In sec. 10, T. 49 N., R. 8 E., at highway bridge about half a mile from Poncha; nearest tributary, Poncha Creek, enters one-fourth mile below. Records available.—January 14, 1911, to October 25, 1913. Drainage area.—140 square miles (measured on forest atlas). Gage.—Vertical staff. Control.—Practically permanent during 1913. Discharge measurements.—Made from bridge during high water and by wading at ordinary stages. Winter flow.—Not affected by ice; stream kept open by springs. Diversions.—Court decrees for diversions of 114 second-feet from the South Fork above station, and 77 second-feet below; also for 85 second-feet from the North Fork, which enters above. Accuracy.—Owing to the high altitude of the drainage basin, alternate melting and freezing cause diurnal fluctuations of stage during certain seasons; mean daily gage height is based on record of the maximum stage, which occurs during the night, and readings at 6 a.m. and 6 p.m.; mean stage determined in this manner may be somewhat in error; estimates therefore only good. Cooperation.—Station maintained in cooperation with the United States Forest Service. Discharge measurements of South Fork of Arkansas River at Poncha, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Ďis-
charge. | |-------------------|-------------------------------------|------------------------|-----------------------|--------------------|-------------------------------------|---------------------|-----------------------| | May 16
June 20 | Robert Follansbee
R. H. Fletcher | Feet.
-0.03
1.00 | Secft.
16.5
134 | Aug. 26
Oct. 25 | R. H. Fletcher
Robert Follansbee | Feet.
0.10
20 | Secft.
20.4
7.0 | Daily gage height, in feet, and discharge, in second-feet, of South Fork of Arkansas River at Poncha, Colo., for 1913. [J. M. Cuenin, observer.] | | M | ay. | Ju | ne. | Ju | ly. | Aı | ug. | Se | pt. | 0 | ct. | |------------------------|--|--|---|---------------------------------|--------------------------------------|-------------------------------|--------------------------------------|----------------------------------|---------------------------------|--------------------------|----------------------------------|----------------------------| | Day. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | | 1
2
3
4
5 | -0.02
02
25
30
35 | 15
15
8
6
5 | 1. 10
1. 20
1. 05
. 93
. 70 | 152
173
142
119
79 | 0.37
.10
.00
12
03 | 40
21
16
11
15 | -0.40
28
30
12
05 | 4
7
6
11
14 | -0.02
.00
.00
23
40 | 15
16
16
8
4 | -0.07
03
.03
.00
.02 | 13
15
18
16
17 | | 6
7
8
9
10 | 08
.00
.12
.15
.15 | 13
16
22
24
24 | .67
.53
.60
1.40
1.55 | 75
57
65
218
255 | .07
.10
.07
.13 | 20
21
20
23
18 | .00
.02
15
25
25 | 16
17
10
8
8 | 40
55
35
40
40 | 4
2
5
4
4 | 15
22
20
15
15 | 10
8
9
10
10 | | 11 | .55
1.00
1.00
.83
.25 | 59
132
132
100
30 | 1, 10
1, 30 | 152
195 | .03
.07
.05
— .20
— .10 | 18
20
18
9
12 | 08
.33
.06
02 | 13
37
19
15
17 | 40
40
40
30
22 | 4
4
4
6
8 | 15
08
10
10
10 | 10
13
12
12
12 | | 16 | .07
10
.28
.43
.22 | 20
21
33
46
28 | 1.30
1.20
1.15
1.25
1.10 | 195
173
162
184
152 | .00 | 13
14
15
16
27 | .10
.27
.43 | 18
20
21
32
46 | 28
30
23
35
25 | 7
6
8
5
8 | 12
20
23
20
20 | 11
9
8
9
9 | | 21 | .03
.05
.50
.90
1.15 | 18
18
53
113
162 | 1. 25
1. 45
1. 30
1. 30
1. 15 | 184
230
195
195
162 | .47
.22
.90
.40 | 50
28
113
43
26 | . 22
. 17
. 17
. 10
. 17 | 28
25
25
21
25 | 22
25
13
17
15 | 8
8
11
10
10 | 20
25
25
20
15 | 9
8
8
9
10 | | 26 | 1.30
1.35
1.20
1.25
1.20
1.25 | 195
206
173
184
173
184 | .83
.60
.50
.45
.27 | 100
65
53
48
32 | . 22
.10
.08
22
50
42 | 28
21
20
8
3
4 | .12
.10
.12
.10
.00 | 22
21
22
21
16
16 | 18
22
22
25
22 | 10
8
8
8
8 | | | Note.—Daily discharge determined from a well-defined rating curve. Discharge interpolated July 16-18, and Aug. 15-17. Monthly discharge of South Fork of Arkansas River at Poncha, Colo., for 1913. | Month. | Discha | rge in second | Run-off | Accu- | | | |---|------------------------------|-----------------------|--------------------------------------|---------------------------------------|----------------------------|--| | month, | Maximum. | Minimum. Mean. | | (total in acre-feet). | racy. | | | May. July August September. October 1-25. | 206
113
46
16
18 | 5
3
4
2
8 | 71.9
22.9
18.7
7.57
11.0 | 4,420
1,410
1,150
450
546 | C.
C.
B.
B.
B. | | # PONCHA CREEK AT PONCHA, COLO. Location.—In sec. 10, T. 49 N., R. 8 E., at highway bridge near Poncha, about one-fourth
mile above the mouth of creek. Records available.—January 14, 1911, to October 25, 1913. Drainage area.—89 square miles (measured on forest atlas). Gage.—Vertical staff. Control.—Fairly permanent during 1913. Discharge measurements.—Made from bridge during high water and by wading at ordinary stages. - Winter flow.—Springs prevent the creek from freezing to any considerable extent. Diversions.—Court decrees for diversions of 7 second-feet above station but none below. Accuracy.—Owing to the high altitude of this drainage basin, alternate melting and freezing are likely to cause considerable diurnal fluctuations of the stream at certain seasons of the year, and the mean daily gage height derived from morning and evening readings and record of the maximum stage for the 24 hours may be somewhat in error; estimates of daily discharge therefore only fair. Cooperation.—Station maintained in cooperation with United States Forest Service. Discharge measurements of Poncha Creek at Poncha, Colo., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. Hydrographer. | | Gage
height. | Dis-
charge. | |-------------------|-------------------------------------|-------------------------|--------------------|---------------------|-------------------------------------|----------------------|------------------------| | May 16
June 20 | Robert Follansbee
R. H. Fletcher | Feet.
0. 99
1. 10 | Secft.
43
59 | Aug. 26
Oct. 25 | R. H. Fletcher
Robert Follansbee | Feet.
0.35
.25 | Secft.
6. 9
5. 0 | Daily gage height, in feet, and discharge, in second-feet, of Poncha Creek at Poncha, Colo., for 1913. [J. M. Cuenin, observer.] | | M | ay. | Ju | ne. | Ju | ly. | A | ug. | Se | pt. | 0 | ct. | |-----------------------|--|-----------------------------------|---|----------------------------|--|----------------------------------|--|---------------------------------|---------------------------------------|----------------------------|----------------------------------|----------------------------| | Day. | Gage
height. | Dis-
charge | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | | 1
2
3
4
5 | 0.82
.80
.70
.65
.70 | 31
30
24
22
24 | 1. 15
1. 25
1. 10
1. 15
. 93 | 58
68
54
58
39 | 0.73
.72
.70
.68
.58 | 26
25
24
23
18 | 0.42
.45
.42
.42
.38 | 11
12
11
11
9 | 0. 47
. 45
. 47
. 47
. 40 | 13
12
13
13
10 | 0.60
.53
.53
.55
.55 | 19
16
16
16
16 | | 6 | .80
.88
.92
.85
1.15 | 30
36
39
34
58 | 1.05
.97
1.05
1.30
1.25 | 50
43
50
73
68 | .60
.57
.57
.63 | 19
18
18
20
20 | .35
.40
.32
.30
.30 | 8
10
7
6
6 | .40
.40
.45
.40
.40 | 10
10
12
10
10 | .35
.62
.30
.32
.25 | 8
20
6
7
4 | | 11
12
13
14 | 1. 15
1. 10
1. 25
1. 35
1. 00 | 58
54
68
78
45 | 1, 35
1, 20 | 78
63 | .57
.52
.47
.47 | 18
15
13
13
14 | .42
.45
.53
.48 | 11
12
16
13
13 | .40
.40
.40
.40
.43 | 10
10
10
10
11 | .35
.50
.53
.42
.38 | 8
14
16
11
9 | | 16 | 1. 00
1. 20
1. 20
1. 30
1. 10 | 45
73
73
73
54 | 1. 20
1. 10
1. 10
1. 15
1. 20 | 63
54
54
58
63 | .75 | 14
14
20
27
41 | .48
.48
.50 | 13
13
13
13
14 | . 45
. 45
. 42
. 37
. 23 | 12
12
11
9
4 | .38
.33
.32
.30
.28 | 9
7
7
6
5 | | 21 | 1. 05
1. 10
1. 25
1. 30
1. 35 | 50
54
68
73
78 | 1.10
1.05
.93
1.00 | 54
50
39
45
36 | .87
.95
.93
.87 | 35
41
39
35
24 | .48
.45
.42
.38
.43 | 13
12
11
9
11 | .30
.23
.33
.37
.37 | 6
4
7
9
9 | .30
.20
.25
.20
.25 | 6
3
4
3
4 | | 26 | 1. 35
1. 55
1. 30
1. 35
1. 25
1. 35 | 78
100
73
78
68
78 | .83
.90
.77
.77
.72 | 32
37
28
28
25 | . 63
. 62
. 53
. 53
. 55
. 48 | 20
20
16
16
16
13 | .40
.42
.38
.45
.47
.52 | 10
11
9
12
13
15 | . 35
. 38
. 35
. 35
. 35 | 8
9
8
8
8 | | | NOTE.—Daily discharge determined from a rating curve not very well defined above 40 second-feet. Discharge interpolated July 16-18, and Aug. 15-17. # Monthly discharge of Poncha Creek at Poncha, Colo., for 1913. | Month. | Discha | rge in second | Run-off
(total in | Accu- | | |---|-----------------------------|-------------------------|---|-------------------------------------|----------------------| | Monton. | Maximum. | Minimum. | Mean. | acre-feet). | гасу. | | May. July August September October 1-25 | 100
41
16
13
20 | 22
13
6
4
3 | 56. 4
21. 8
11. 2
9. 60
9. 60 | 3,470
1,340
689
571
476 | C.
C.
C.
C. | # WEST BEAVER CREEK NEAR VICTOR, COLO. Location.—In sec. 30, T. 16 S., R. 68 W., at the Skagway power station of the Arkansas Valley Railway, Light & Power Co., about 7 miles southeast of Victor. Records available.—January 1, 1905, to December 31, 1913. Drainage area.—70 square miles. Method of compiling records.—Water used through power house is brought by pipe line from reservoir 3½ miles upstream; quantity measured hourly by weir, and a quantity representing the gain or loss in the reservoir during the period is added or subtracted. To determine the natural flow of the stream the seepage through the dam is measured by weir and added to the total quantity thus obtained. This method takes no account of evaporation from the surface of the reservoir. Diversions.—Above the power reservoir are three reservoirs from which the town of Victor obtains its municipal supply. In the upper basin are four reservoirs from which water is diverted into Lake Moraine, and thence by natural channels to Colorado Springs, where it is used as municipal supply. Filings for these diversions from the basin—52 second-feet by ditch and 5 second-feet by pipe line—have not yet been adjudicated. The town of Altman, for municipal supply, has also filed on five reservoir sites in the upper basin, having a combined capacity of 2,300 acre-feet. Below the power plant there are adjudicated decrees for diversions of 57 second-feet from Beaver Creek, which is formed by East and West Beaver creeks. In addition there is an irrigation reservoir in operation which has a filing for 4,760 acre-feet. Cooperation.—Records are furnished through courtesy of Arkansas Valley Railway, Light & Power Co., and are said to be probably correct within 5 per cent. Monthly discharge of West Beaver Creek near Victor, Colo., for 1913. | Month. | Mean
discharge
in sec-
ond-feet. | Run-off
(total in
acre-
feet). | Month. | Mean
discharge
in sec-
ond-feet. | Run-off
(total in
acre-
feet). | |--|---|---|---|---|--| | January February March. April May June. July | 3.30
6.47
16.6
10.2
40.0 | 124
183
398
988
627
2,380
873 | August. September. October. November. December. The year. | 9.97 | 812
839
613
481
445
8,760 | #### CANADIAN RIVER NEAR SANCHEZ, N. MEX. Location.—In sec. 8, T. 17 N., R. 24 E., 1 mile below the old Sanchez ruins, 2 miles north of Sanchez post office, 30 miles northwest of Bell Ranch post office; about 5 miles south of the mouth of Mora River, and 1½ miles below the mouth of Canyon Largo. Records available.—May 15, 1912, to December 31, 1913. Drainage area.—Not measured. Gage.—Automatic recording. Control.—Shifting. Discharge measurements.—Made by wading at low stages and from a cable during medium stages. Flood stages are measured by applying Kutter's formula to the slope and cross section. Winter flow.—Slightly affected by ice. Diversions.—A large part of the flow is diverted for irrigation above the station. Accuracy.—The extreme high-water estimates made June 11 to 17, 1913, are based on the slope and cross section of the stream at the various stages; results fair. Cooperation.—Maintained in cooperation with the Red River Valley Co., Bell Ranch, N. Mex. ## Discharge measurements of Canadian River near Sanchez, N. Mex., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |--|---------------|--------------------------------|-------------------------------|---|---------------------|---------------------------|---------------------------------------| | Feb. 5
Mar. 28
May 2
June 4
24 | C. J. Emerson | Feet. 1.66 1.10 1.26 1.78 4.02 | Secft. 52.7 6.4 11.5 66.0 687 | July 18
Aug. 6
Sept. 2
Nov. 18 | C. J. Emersondododo | Feet. 2.20 1.75 1.98 1.90 | Secft
72.9
23.7
60.0
40.4 | # Daily gage height, in feet, of Canadian River near Sanchez, N. Mex., for 1913. ### [Luther Hamilton, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug.` | Sept. | Oct. | Nov. | Dec. | |-----------------------
---|------------------------------------|--|-----------------------------------|--|--------------------------------------|--|---|---|---|---|---| | 1
2
3
4
5 | 1.5
1.45
1.55
1.5
1.5 | 1.5
1.55 | 1.75
1.75
1.75
1.75
1.7 | 1.05
1.1
1.1
1.05
1.0 | 1. 2
1. 25
1. 25
1. 2
1. 2 | 1.05
1.05
1.35
1.75
1.55 | 3.6
3.25
3.05
3.05
3.05 | 2.25
2.1
2.0
1.85
1.8 | 2.1
2.05
2.0
2.0
2.0
2.0 | 2.6
b 4.0 | 2.0
2.0
2.0
2.0
2.0
2.05 | 2.05
2.0
2.0
2.2
2.2 | | 6 | 1.7
1.65
1.65
1.65
1.65 | 1.75
1.7
1.7
1.75
1.75 | 1.7
1.7
1.7
1.7
1.65 | 1.0
1.0
1.0
1.2
1.15 | 1. 1
1. 05
1. 15
1. 15
1. 15 | 1.3
1.5
2.0
3.45
4.4 | 3.05
3.25
3.3
3.1
3.0 | 1.75
1.75
1.75
1.75
1.75 | 1.9
-1.9
1.95 | 2.5
2.5
2.5
2.4 | 2.05
2.0
1.9
1.85
1.8 | 2.1
2.0
2.0
2.15
2.2 | | 11 | 1.65
1.6
1.6
1.55
1.6 | 1.85
1.9
1.8
1.7 | 1.65
1.6
1.55
1.55
1.5 | 1.15
1.1
1.15
1.1 | 1.1
1.05
1.0
1.0 | (a) | 3. 45
3. 25
3. 05
2. 8
2. 55 | 1.75
1.9
2.1
2.05
2.05 | 1.95
2.1
2.4
2.2
1.9 | 2. 4
2. 4
2. 35
2. 0
2. 05 | 1.8
1.9
1.9
1.9 | 2.2
2.2
2.2
2.2
2.1 | | 16 | 1.6
1.75
1.7
1.6
1.55 | 1.75
1.8
1.75
1.75
1.9 | 1.5
1.5
1.45
1.4 | 1.1
1.1
1.1
1.1
1.1 | 1.0
1.05
1.1
1.05
1.0 | 5.3
5.8
5.4 | 2.5
2.5
2.4
2.4
2.7 | 2.05
2.1
2.3
1.95
1.9 | 1.9
1.95
1.95
1.9
1.9 | 2.05
2.1
2.1
2.1
2.1
2.1 | 1.9
1.9
1.9
1.95
2.0 | 2.0
1.9
1.95
2.0
2.0 | | 21 | 1. 45
1. 55
1. 55
1. 5
1. 5 | 1.95
1.8
1.75
1.6
1.5 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 2.0
1.8
1.9
1.9
2.1 | 1.0
1.0
1.0
1.0 | 5.0
4.4
4.2
4.0
3.8 | 3.15
2.75
2.6
2.8
2.95 | 1.9
2.1
2.8
3.65
3.1 | 1.85
1.85
1.8 | 2.0
2.0
2.0
2.0
2.0 | 2.0
2.0
1.9
1.9 | 2.05
2.0
2.0
2.0
2.0
2.0 | | 26 | 1.55
1.55
1.45
1.45 | 1.55
1.6
1.7 | 1.3
1.2
1.1
1.1
1.05
1.05 | 2.0
1.85
1.7
1.55
1.4 | 1.0
1.0
1.0
1.0
1.05
1.05 | 3.8
3.7
3.6
3.6
3.65 | 2. 5
2. 75
2. 4 | 2.8
2.6
2.45
2.4
2.25
2.15 | 2. 2 | 2.0
2.0
2.0
2.0
2.0
2.0
2.0 | 2. 0
2. 0
2. 0
2. 05
2. 05 | 2.0
2.0
2.0
2.0
2.0
2.0 | a Maximum gage height 25.0 feet. b Maximum gage height 7.6 feet. Daily discharge, in second-feet, of Canadian River near Sanchez, N. Mex., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|----------------------------|----------------------------|----------------------------------|------------------------------|----------------------------|--|--|---------------------------------------|----------------------------------|--|----------------------------------|--| | 1
2
3
4
5 | 33
28
39
33
39 | 31
32
33
33
39 | 64
64
64
57
57 | 4
6
6
4
2 | 12
15
15
12
9 | 4
4
21
64
39 | 485
352
282
282
265 | 84
62
50
33
28 | 76
69
62
62
62 | 176
b 740
620
500
380 | 50
50
50
50
50
56 | 56
50
50
76
76 | | 6 | 39
39
39
39
39 | 64
57
57
64
64 | 57
57
57
57
51 | 2
2
2
12
9 | 6
4
9
9 | 18
33
108
595
1,250 | 282
352
370
300
265 | 24
24
24
24
24
24 | 50
50
50
50
50
56 | 260
152
152
152
152
131 | 56
50
38
33
28 | 62
50
50
69
76 | | 11 | 39
39
39
39 | 81
90
72
57
57 | 51
45
39
39
33 | 9
6
9
6
6 | 6
4
2
2
2 | 3,000
a32,000
50,000
6,000
3,000 | 425
352
282
203
142 | 24
38
62
56
56 | 56
76
131
92
50 | 120
120
110
56
62 | 28
38
38
- 38
- 38 | 76
76
76
76
62 | | 16 | 39
39
39
39 | 64
72
64
64
90 | 33
33
28
24
24 | 6
6
6
6 | 2
4
6
4
2 | 2,100
1,800
1,810
2,460
1,930 | 131
131
110
110
176 | 56
62
92
44
38 | 50
56
56
50
50 | 62
69
69
69
69 | 38
38
38
44
50 | 50
38
44
50
50 | | 21
22
23
24
25 | 28
39
39
33
39 | 99
72
64
45
33 | 24
24
24
24
24
24 | 108
72
90
90
129 | 2
2
2
2
2
2 | 1,480
940
800
680
580 | 318
190
152
203
249 | 38
62
218
555
335 | 44
44
38
38
38
38 | 50
50
50
50
50 | 50
50
38
38
38 | 50
50
50
50
50 | | 26 | 39
39
28
28
29 | 39
45
57 | 18
12
6
6
4
4 | 108
81
57
39
24 | 2
2
2
2
4
4 | 580
530
485
485
508 | 220
191
161
131
190
110 | 233
176
142
131
101
84 | 38
38
38
38
92 | 50
50
50
50
50
50 | 50
50
50
56
56
56 | 50
50
50
50
50
50
50 | a Maximum discharge, 82,700 second-feet. Note.—Daily discharge determined as follows: Jan. 1-4, Jan. 21 to June 10, June 24 to Aug. 22, Aug. 25 to Oct. 10, and Oct. 21 to Dec. 31, from well-defined curves; Jan. 5-20, estimated because of ice; June 11-17, estimated by comparison with records of stations in this drainage basin and data collected for use with Kutter's formula; June 18-23, Aug. 23 and 24, Oct. 11-20, by indirect method for shifting channels; interpolated for days for which gage heights are missing. Monthly discharge of Canadian River near Sanchez, N. Mex., for 1913. | ·- | Discha | l-feet. | Run-off | Accu | | |------------|-----------------|----------|---------|-----------------------|-------| | Month. | Maximum. | Minimum. | Mean. | (total in acre-feet). | racy. | | January | 39 | 28 | 36. 4 | 2,240 | c. | | February | l 99 i | 31 | 58.5 | 3,250 | C. | | March | 64 | 4 | 35.6 | 2,190 | В. | | April | 129 | 2 | 30.4 | 1,810 | B. | | <u>May</u> | 15 | 2 | 5. 16 | 317 | В. | | June | 5 0, 000 | 4 | 3,780 | 225,000 | D. | | July | 485 | 110 | 239 | 14,700 | C. | | August | 555 | 24 | 96. 1 | 5,910 | В. | | September | 131 | 38 | 56.7 | 3,370 | C. | | October | 740 | 50 | 149 | 9,160 | C. | | November | 56 | 28 | 44.2 | 2,630 | { C. | | December | 76 | 38 | 57.1 | . 3,510 | C. | | The year | 50,000 | 2 | 378 | 274,000 | | b Maximum discharge, 5,810 second-feet. # CANADIAN RIVER AT LOGAN, N. MEX. Location.—In sec. 15, T. 13 N., R. 33 E., three-fourths of a mile above the railroad bridge, 1 mile south of Logan; 5 miles below the mouth of Ute Creek and about 5 miles above the mouth of Arroyo Largo or Tucumcari Creek. **Records available.**—June 29, 1904, to February 26, 1905; December 22, 1908, to December 31, 1913. Drainage area.—Approximately 12,000 square miles. Gage.—Automatic recording gage installed August 5, 1910, at a point three-fourths mile above bridge and referred to a datum different from that of gage previously used; original gage was a staff. On the reestablishment of the station in 1908 a gage was painted on one of the bridge piers and referred to a new datum. This gage was used until August 5, 1910, when the present gage was installed. From June 12 to July 12, 1913, when the automatic gage was removed because of high water, a staff gage was read which was referred to the automatic gage datum. The automatic gage was reinstalled July 12, 1913. Control.—Shifting. Discharge measurements.—Flood measurements made by floats, owing to the great amount of drift carried in the stream. Measurements at ordinary stages made from a cable; low stage measurements made by wading. Winter flow.—Ice causes slight backwater during parts of the winter months. Diversions.—Some water is diverted from the headwater streams, as irrigation is carried on quite actively, but there are no diversions from the Canadian in the vicinity of this station. Accuracy.—Estimates of daily discharge during 1913 good except for the high-water period from June 11 to 16, which were made from the slope and cross section and are considered fair. Discharge measurements of Canadian River at Logan, N. Mex., in 1913. | · Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---|---------------|-------------------------------------|---|---|-----------------------|-------------------------------------|---| | Feb. 3
Mar. 7
26.
Apr. 30.
June 3 | do | Feet. 4,92 5,12 4,73 4,95 4,12 5,70 | Secft.
14.3
30.5
2.8
28.8
a.1
2,110 | July 19
Aug. 4
30
Sept. 29
Nov. 20. | C. J. Emersondodododo | Feet. 4, 50 4, 45 4, 66 4, 52 4, 40 | Secft.
80. 5
72. 2
130
70. 9
43. 8 | a Estimated. # Daily gage height, in feet, of Canadian River at Logan, N. Mex.,
for 1913. # [Samuel Rufi, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|--|---|---|---|---|--|--|--|---|--|---|--| | 1
2
3
4
5 | | 4.90
4.90
4.90
4.90
5.00 | 5, 55
5, 45
5, 35
5, 30
5, 05 | 4.50
4.52
4.55
4.55
4.55 | 4.80
4.65
4.55
4.45
4.35 | 5, 22
6, 11 | 5. 90
5. 60
5. 30
5. 00
4. 90 | 4.78
4.67
4.56
4.50
4.40 | 4.95
4.72
4.76
4.66
4.88 | 4. 62
4. 88
5. 79
5. 41
5. 42 | 4. 20
4. 20
4. 20
4. 20
4. 20 | 4.30
4.30
4.61
4.71
4.70 | | 6 | 4. 95
4. 90
4. 95
4. 95
5. 00 | 5.00
5.05
5.05
5.15
5.10 | 5. 10
5. 10
5. 05
5. 10
5. 10 | 4. 48
4. 45
4. 42
4. 45
4. 45 | 4. 30
4. 35
4. 32
4. 35
4. 32 | 6. 19
5. 95
5. 81
6. 34
6. 82 | 4.91
5.00
5.10
5.00
5.00 | 4.32
4.16
3.95
3.93
3.90 | 4. 90
4. 72
4. 56
4. 50
4. 65 | 4.90
4.80
4.80
4.75
4.70 | 4. 20
4. 25
4. 25
4. 20
4. 20 | 4.70
4.73
4.60
4.40
4.21 | | 11 | 4.95
4.95
4.90
4.95
5.00 | 5. 15
5. 15
5. 10
5. 10
5. 10 | 5. 10
5. 05
5. 00
5. 10
5. 20 | 4. 43
4. 42
4. 40
4. 35 | 4.80
5.15
4.82
4.70
4.50 | 6. 43
a13. 80
16. 43
8. 00
6. 34 | 5.00
4.80
4.80
5.00
4.90 | 3.87
3.85
3.80
3.90
3.83 | 4. 64
4. 81
4. 71
4. 43
4. 35 | 4.70
4.72
4.70
4.62
4.58 | 4. 20
4. 20
4. 21
4. 29
4. 29 | 4.19
4.18
4.12
4.07
4.02 | | 16 | 5, 00
5, 00
4, 95
5, 00
5, 05 | 5. 10
5. 10
5. 15
5. 20
5. 20 | 5. 25
5. 25
5. 30
5. 25
5. 10 | 4.30
4.30
4.28
4.40 | 4. 40
4. 30
4. 25
4. 20 | 5. 71
5. 50
6. 10
7. 00
7. 00 | 4.82
4.76
4.70
4.63
5.70 | 3.75
3.71
3.75
4.22
4.38 | 4. 23
4. 28
4. 40
4. 44
4. 30 | 4.55
4.51
4.45
4.40
4.30 | 4. 34
4. 39
4. 39
4. 40
4. 42 | 4. 21
4. 25
4. 30
4. 30
4. 25 | | 21 | 5, 20
5, 20
5, 10
5, 05
5, 00 | 5, 20
5, 20
5, 25
5, 25
5, 45 | 5.05
4.90
4.74
4.72
4.74 | 5. 40
5. 80
6. 65
6. 75
6. 75 | | 6. 10
6. 00
5. 90
5. 70
5. 50 | 5. 42
5. 00
5. 00
5. 20
5. 12 | 4. 48
4. 60
4. 78
5. 04
5. 02 | 4.30
4.22
4.12
4.15
4.15 | 4. 25
4. 25
4. 30
4. 30
4. 24 | 4.38
4.36
4.34
4.32
4.30 | 4. 25
4. 20
4. 20
4. 22
4. 21 | | 26 | 5.00
4.90
5.00
5.00
5.00
4.95 | 5, 55
5, 60
5, 60 | 4.73
4.62
4.55 | 6. 70
6. 60
6. 20
5. 30
4. 90 | 4.11
4.84
4.60
4.40
4.20 | 5. 10
5. 00
6. 50
7. 18
5. 60 | 5.00
5.00
5.00
5.00
4.95
4.87 | 5. 55
5. 25
4. 85
4. 72
4. 66
4. 55 | 4.10
4.15
4.32
4.50
4.50 | 4. 22
4. 21
4. 20
4. 20
4. 20
4. 20 | 4. 25
4. 22
4. 23
4. 24
4. 30 | 4. 19
4. 21
4. 32
4. 31
4. 21
4. 20 | a Maximum gage height, 20.0 feet. Note.—Gage heights affected by ice Jan 1–20 and Dec. 16–29; not read Jan 1–4; readings June 12 to July 12 taken from a staff gage referred to datum of automatic gage. Daily discharge, in second-feet, of Canadian River at Logan, N. Mex., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|----------------------------------|----------------------------------|------------------------------------|--------------------------------------|---------------------------------|---|---|---------------------------------------|---------------------------------|--|----------------------------------|----------------------------------| | 1
2
3
4
5 | 6
7
8
9 | 15
15
15
15
15
21 | 93
75
59
51
25 | 0.5
.7
1.0
1.0 | 18
10
6.5
3.5
1.5 | 0
0
0
70
472 | 990
690
465
273
223 | 165
124
95
83
67 | 248
141
157
121
213 | 87
165
771
472
479 | 25
25
25
25
25
25 | 39
39
85
106
103 | | 6 | 10
10
10
10
10 | 21
25
25
34
29 | 29
29
25
29
29 | .8
.5
.4
.5 | 1.0
1.5
1.2
1.5
1.2 | 528
362
279
642
1,130 | 228
273
330
273
273 | 54
35
18
17
15 | 223
141
95
83
118 | 173
133
133
118
103 | 25
29
29
25
25 | 103
112
83
51
30 | | 11 | 10
10
10
10
15 | 34
34
29
29
29 | 25
21
18
25
34 | .8
.7
.5
.2 | 18
51
19
12
5.0 | 3,240
a 34,500
56,500
6,700
3,070 | 273
173
173
273
223 | 14
12
10
15
12 | 115
178
137
72
59 | 103
109
103
87
80 | 25
25
26
33
33 | 28
27
23
19
16 | | 16 | 15
15
15
20
25 | 29
29
34
39
39 | 34
34
39
34
21 | .0
.2
.2
.2
1.0 | 3.5
1.5
1.0
.5
.0 | 2,120
1,820
2,800
6,700
6,700 | 183
157
133
112
780 | 8. 2
6. 8
8. 2
41
64 | 32
37
51
57
39 | 75
69
59
51
39 | 38
44
44
45
48 | 35
39
45
45
39 | | 21 | 39
39
29
25
21 | 39
39
45
45
75 | 15
8. 2
3. 3
2. 9
3. 3 | 83
223
830
935
935 | .0
.0
.0
.0 | 1,230
1,110
990
780
610 | 550
273
273
395
343 | 80
103
165
296
284 | 39
31
23
25
25 | 29
29
34
34
28 | 43
40
38
36
34 | 39
34
34
36
35 | | 26 | 21
15
21
21
21
18 | 93
103
103 | 2.9
1.2
.5
.0
.0 | 935
830
500
75
25 | .1
24
10
3.5
.5 | 330
273
5,300
7,100
700 | 273
273
273
273
273
248
208 | 650
430
198
141
121
93 | 21
25
41
67
67 | 27
26
25
25
25
25
25 | 29
27
27
28
34 | 33
35
47
46
35
34 | a Maximum discharge, 97,000 second-feet. Note.—Daily discharge determined as follows: Jan. 1-20 and Dec. 16-29, estimated by means of climatologic reports, discharge measurements, and information furnished by gage reader; Jan. 21 to Mar. 10t from fairly well-defined rating curve; Mar. 11 to June 10, June 18 to Dec. 15, and Dec. 30-31, by indirec, method for shifting channels; June 11-17, from high-water curve developed by means of Kutter's formula and discharge measurements. Monthly discharge of Canadian River at Logan, N. Mex., for 1913. | | Discha | l-feet. | Run-off | Accu | | |---|---|---|---|--|-------------------------| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | racy. | | January February March April May June July August September October November December | 103
935
935
51
56,500
990
650 | 6. 0
15
.0
.0
.0
.0
112
6. 8
21
25
25 | 16.3
38.6
24.7
179
6.31
4,870
319
110
89.4
120
31.8
47.6 | 1,000
2,140
1,520
10,700
388
290,000
19,600
6,760
5,320
7,380
1,890
2,930 | B. B. B. C. B. B. B. C. | | The year | 56, 500 | .0 | 483 | 350,000 | 1 | ### CHICORICA 1 CREEK NEAR RATON, N. MEX. Location.—In sec. 28, T. 30 N., R. 24 E., at St. Louis, Rocky Mountain & Pacific Railway bridge, 10 miles southeast of Raton; above Raton and Una del Gato creeks. ¹ Called Chico Rica Creek in previous reports. Records available.—July 29, 1910, to December 31, 1913. Drainage area.—Not measured. Gage.—Automatic recording. Control.—Shifting. Discharge measurements.—Made from a bridge during high water and by wading at ordinary stages. Winter flow.—Ice causes backwater during winter months. Diversions.—Greater part of the normal flow is diverted above the station for irrigation. Floods.—From June 9 to 14, 1913, a series of floods passed the station which at times filled the stream from bank to bank. For details see pages 76-78. Accuracy.—Results for 1913 fair. Discharge measurements of Chicorica Creek near Raton, N. Mex., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge, | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---|---------------------|-----------------------|--|--|--------------------|-------------------------------|------------------------------------| | Mar. 13
Apr. 11
May 16
June 12 | J. E. Powersdododo. | 1.50
1.40
11.20 | Secft.
a 0. 2
a . 5
a . 4
b 6, 120 | June 14
July 14
Oct. 13
Nov. 13 | J. E. Powersdododo | Feet. 2, 38 1, 00 1, 00 1, 02 |
Secft.
106
a.8
a.7
a.6 | a Estimated. b Computed from Kutter's formula. Daily gage height, in feet, of Chicorica Creek near Raton, N. Mex., for 1913. [J. S. Tuyman and John Sherry, observers.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|------------------------|---|--|---|---|---|---|---|---|--| | 1 | | | | 1.40 | 1. 64
1. 55
1. 51
1. 49
1. 45 | 1.59
1.60
a 2.19
1.69
1.60 | 1.32
1.27
1.20
1.18
1.18 | | | 1, 82
1, 50
1, 41
1, 32
1, 12 | 0. 97
. 97
. 98
. 98
. 98 | 1. 05
1. 08
1. 10
1. 18
1. 20 | | 6 | 1.8 | | | | 1. 46
1. 47
1. 44
1. 43
1. 45 | 1.60
1.72
1.77
4.30
7.68 | 1. 20
1. 17
1. 12
1. 16
1. 19 | | | | .97
.93
.94
.96 | 1, 20
1, 55
1, 55 | | 11 | | 2. 5 | 2. 2 | 1.50
1.46
1.46
1.45
1.45 | 1. 45
1. 45
1. 45
1. 45
1. 45 | 8. 44
b 9. 09
7. 40
3. 44
2. 26 | 1. 19
1. 20
1. 20
1. 03
. 99 | | | | 1.00
1.02
1.03
1.03
1.02 | 2.38
1.85 | | 16 | 2.0 | 2.4 | | 1. 43
1. 42
1. 43
1. 45
1. 47 | 1. 40
1. 60
1. 70
1. 70
1. 70 | 2. 10
1. 96
1. 75
1. 75
1. 79 | .98
.97
.95
1.05
1.08 | 1.85 | | 1. 01
1. 02
1. 03
1. 00
1. 00 | 1.02
1.02
1.03
1.03
1.04 | 1.80
1.82
1.67
1.67
1.72 | | 21 | | | 1.7 | 1. 47
1. 48
1. 46
1. 42
1. 41 | 1.69
1.68
1.68
1.60
1.59 | 1.75
1.70
1.68
1.66
1.63 | 1.05
1.02
1.14
1.34
1.15 | 1, 32
1, 62
1, 46
1, 32
1, 30 | 1. 15
1. 20
1. 20
1. 33
1. 35 | 1.00
1.00
1.00
1.00
.90 | 1.03
1.02
1.04
1.07
1.04 | 2. 02
2. 05
2. 00 | | 26 | 2. 5 | | 1. 9
1. 25
1. 35 | 1. 40
1. 66
1. 92
1. 88
1. 73 | 1. 57
1. 59
1. 58
1. 56
1. 59
1. 60 | 1.60
1.60
1.62
1.52
1.40 | | | 1.30
1.25
1.20 | .90
.95
.93
1.03
.98 | 1, 01
1, 00
1, 00
1, 01
1, 01 | 1. 97
1. 91
1. 91
2. 00
2. 01
2. 03 | a Maximum gage height, 6.2 feet. b Maximum gage height, 11,2 feet. Daily discharge, in second-feet, of Chicorica Creek near Raton, N. Mex., for 1913. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------|------------------------------|--|---------------------------------------|--------------------------------------|-------------------------------|---------------------------------|------------------------------|-----------------------| | 1 | 0.3
.0
.0
.0 | 3.6
1.2
.6
.5 | 1. 8
2. 0
a 32
5. 6
2. 0 | 8. 6
6. 5
3. 6
3. 2
3. 2 | 0. 0
. 0
. 0
. 0 | 0.0
.0
.0
.0 | 38
17
12
8.6
2.0 | 0.6
.6
.7
.7 | | 6 | .0
.0
.0 | .4
.4
.4
.4 | 2. 0
6. 8
8. 8
645
2, 800 | 3.6
3.0
2.0
2.8
3.4 | .0
.0
.0
.0 | .0
.0
.0
9.9
2.2 | .0
.0
.0
.0 | .6
.4
.4
.5 | | 11 | .5
.4
.4
.4 | .4
.4
.4
.4 | 3,450
b4,020
2,620
332
89 | 3.4
3.6
3.6
1.0 | .0
.0
.0 | .0
.0
.0 | .0
.7
.7 | .6
.6
.7
.7 | | 16 | .4
.3
.4
.4 | .3
2.0
6.0
6.0
6.0 | 67
52
32
32
35 | .7
.6
.6
1.2
1.4 | 2.6
40
17
11 | .0
.0
.0 | .7
.8
.8
.7 | .6
.6
.7
.7 | | 21 | .4
.5
.4
.3 | 5.6
5.2
5.2
2.0
1.8 | 32
29
28
26
24 | 1. 2
1. 0
2. 4
9. 5
2. 6 | 8.6
23
15
8.6
7.8 | 2.6
3.6
3.6
9.1
9.9 | .7
.7
.7
.4 | .7
.6
.7
.8 | | 26 | .3
4.4
16
14
7.2 | 1.6
1.8
1.7
1.4
1.8
2.0 | 22
22
23
18
12 | .0
.0
.0
.0 | .0
.0
.0
.0 | 12
7.8
7.8
5.7
3.6 | .4
.6
.6
.6 | .6
.5
.6
.6 | a Maximum discharge, 1,740 second-feet. Note.—Discharge determined as follows: Apr. 1 to Oct. 5, from two fairly well defined curves; Oct. 13 to Nov. 30, by indirect method for shifting channels. # Monthly discharge of Chicorica Creek near Raton, N. Mex., for 1913. | | Discha | rge in second | -feet. | Run-off | Accu- | | |--|---|---------------|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | (total in
acre-feet). | racy. | | | January February March April May June July August September October November December The year | 16
6.0
4,020
9.5
40
12
38
.8 | | a 0.20
a.20
a.20
1.60
1.96
482
2.37
4.31
2.59
2.90
.62
a.60 | 12
11
12
95
95
121
28,700
146
265
154
178
37
37
29,800 | D. D. C. | | a Estimated by means of climatic records, information from observer, and discharge measurement. b Maximum discharge, 6,100 second-feet. ### UNA DEL GATO CREEK NEAR RATON, N. MEX. Location.—In sec. 13, T. 30 N., R. 25 E., about 2 miles northeast of Meloche's ranch, 18 miles southeast or Raton, N. Mex. No important tributary enters within several miles. Records available.—May 3, 1910, to August 2, 1913, when station was discontinued. Drainage area.—Not measured. Gage.—Automatic recording. Control.—Probably permanent. Discharge measurements.—Made by wading. Winter flow.—Ice causes backwater during parts of the winter months. Regulation.—A short distance above the station is a reservoir designed to hold the flood water for use in irrigation farther down valley. Accuracy.—Estimates of daily discharge for 1913 omitted because of lack of discharge measurements. Cooperation.—Gage heights furnished by Mr. A. J. Meloche, Raton, N. Mex. Discharge measurements of Una del Gato Creek near Raton, N. Mex., in 1913. | Date. | Hydrographer, | Gage
height. | Dis-
charge. | |--------------------|----------------|-----------------|--------------------------| | Mar. 13
Apr. 11 | J. E. Powersdo | Feet. | Secft.
a 0.1
b . 2 | a Estimated on account of ice. Daily gage height, in feet, of Una del Gato Creek near Raton, N. Mex., for 1913. [A. J. Meloche, observer.] | Day. | Apr. | Мау. | June. | July. | Aug. | Day. | Apr. | Мау. | June. | July. | Aug. | |----------|------------|------------|-------------------|-------------------|------|----------------|-------------------|-------------------|--------------------|------------|------| | 1 | | 0.60 | 0.60 | 0.60 | 0.60 | 16 | 0.59
.58 | 0.60 | 0.40 | 0.60 | | | 3
4 | | .60
.60 | .61
.60
.60 | .60
.60 | | 18
19
20 | .60
.55 | .60
.51
.55 | .80
1.06
.90 | .60
.60 | | | 6 | | .60 | .61
.65 | .60 | | 21
22. | .60 | .59 | .90 | . 60 | | | 8
9 | | .60
.60 | .75
.54
.53 | .60
.60
.60 | | 23
24
25 | .42
.43
.60 | .60
.60
.60 | .85
.80
.75 | .60
.60 | | | 11 | 0.60 | .60 | .80 | .60
.60 | | 26
27 | .60 | .55 | .70 | .60 | | | 13
14 | .60
.60 | .60
.58 | .40
.40 | .60
.60 | | 28
29 | .60
.60 | | .60
.60 | .60
.60 | | | 15 | .60 | .58 | .40 | .60 | | 30 | .60 | | .60 | .60
,60 | | NOTE.—Gage not in operation Jan. 1 to Apr. 11, Apr. 18, and May 27-31. b Estimated. # CIMARRON RIVER AT UTE PARK, N. MEX. Location.—In sec. 19, T. 27 N., R. 18 E., at highway bridge in Ute Park, half a mile below mouth of Ute Creek. Records available.—July 14, 1907, to December 31, 1913. Drainage area.—235 square miles (measured on land office map). Gage.—Automatic recording; installed in September, 1909; datum same as that of staff gage previously used. Control.—Rough, somewhat shifting. Discharge measurements.—Made from bridge during high water and by wading at ordinary stages. Winter flow.—Backwater from ice during winter months. Diversions.—Little water is diverted above station, but most of the normal flow is diverted below. Accuracy.—Conditions favorable for accurate results; estimates for 1913 good. Discharge measurements of Cimarron River at Ute Park, N. Mex., in 1913. | į | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---|---|---------------|--|--|---|--------------------------------|--|---| | | Jan. 4a
Feb. 3a
Mar. 15a
Apr. 13
May 17 | | Feet.
0. 20
. 45
. 40
. 70
. 58 | Secft.
8.8
7.9
14.4
50.3
33.1 | June 16
July 15
Sept. 2
Oct. 15
Nov. 14 | J. E. Powersdododododododododo | Feet.
.70
.20
.32
.40
.40 | Sec,-ft.
48.0
7.4
11.0
16.5
15.0 | a Ice present. # Daily gage height, in feet, of Cimarron River at Ute Park, N. Mex., for 1913. [F. B. Strong, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------|------|------|--------------------------|-----------------------------|------------------------------|----------------------
--------------------------|--------------------------|--------------------------|----------------------|------------------------------|-------------------| | 1 | 0.35 | 0.40 | | 0.93
1.08 | 0.92
.89 | 0. 44
. 44 | 0.39 | 0.11 | 0.31
.30 | 0. 45
• 53 | 0.45
.44 | 0. 42
. 50 | | 3
4
5 | .20 | .45 | 0.40 | .96
.85 | . 85
. 77
. 73 | .44
.42
.42 | .36
.35
.30 | .11
.10
.09 | .31
.31
.31 | . 46
. 45
. 45 | .46
.47
.45 | .73
.71
.45 | | 6
7 | | | | 1.02
1.08
.88 | .72
.73
.72 | .42
.49
.51 | .29
.29
.32 | .09
.08
.08 | .30
.35
.36 | . 45
. 43
. 43 | . 43
. 41
. 40 | .36 | | 9
10 | | .40 | .35 | .85 | .72 | . 54
. 55 | . 52
. 47 | .09 | .37
.38 | . 43
. 41 | .39
.39 | .33 | | 11
12
13 | .40 | .30 | .40 | .65
.75
.88 | .68
.71
.70 | .84
.86
.75 | .35
.34
.31
.26 | .12
.21
.22
.24 | .40
.39
.38
.40 | .40
.40
.40 | .38
.40
.40
.40 | .38 | | 15 | | .30 | .38 | .97
1.02 | .67 | . 70
. 66 | .22 | .26 | .38 | . 40
. 40 | . 40 | .29 | | 17
18
19
20 | .30 | .40 | .33
.33
.34
.33 | 1.07
.97
1.05
1.03 | . 58
. 57
. 56
. 55 | .62
.59
.58 | .22
.23
.28
.26 | .21
.26
.28
.35 | .39
.36
.33
.30 | .41
.40
.40 | . 42
. 42
. 41
. 42 | .30 | | 21 | . 40 | 30 | .33
.38
.42 | 1.01
1.02
.99 | . 53
. 52
. 53 | . 55
. 46
. 45 | .20
.18
.27 | .27
.36
.39 | ,31
.32
.49 | .40
.40
.40 | .39
.34
.32 | .33 | | 24
25 | .40 | .40 | .42
.44 | .85
.82 | . 45 | .45
• 44
.43 | .36
.24 | .34
.33 | .50
.40
.40 | . 40
. 40
. 40 | .32
.35 | .34 | | 27 | | .420 | .44
.47
.48 | .78
.82
.87 | . 44
. 45
. 48 | .43
.42
.42 | | .30
.29 | .40
.40
.37 | .40
.41
.42 | .36
.33 | .35 | | 30
31 | | | .58 | .92 | .44 | .42 | | .34 | .36 | .44 | .43 | .35 | NOTE.—Gage heights affected by ice Jan. 1 to Mar. 16 and Dec. 2-31; average thickness of ice during January and February, 0.5 foot. Gage not read on days for which record is missing. Daily discharge, in second-feet, of Cimarron River at Ute Park, N. Mex., for 1913. | Day. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | |-------------------------|----------------------------------|---------------------------------|------------------------------------|----------------------------------|--|--------------------------------------|----------------------------------|----------------------------------|------------------------------| | 1 | 88899 | 93
130
100
76
72 | 91
84
76
61
54 | 19
19
19
17
17 | 14
14
12
12
8.0 | 2.6
2.4
2.4
2.1
1.8 | 10
9.4
10
10
10 | 21
30
22
21
21 | 20
20
21
22
20 | | 6 | 10
10
10
12
12 | 114
130
82
76
64 | 52
54
52
52
46 | 17
23
25
28
30 | 7. 5
7. 5
9. 4
36
31 | 1.5
1.2
1.2
1.5
1.8 | 9.4
13
14
14
15 | 21
20
20
20
18 | 19
17
16
15
15 | | 11 | 12
12
14
14
14 | 53
42
58
82
102 | 46
51
49
46
45 | 74
78
58
49
49 | 19
18
15
12
8.7 | 2. 4
6. 5
7. 0
8. 0
9. 4 | 17
16
15
17
15 | 17
17
17
17
17 | 14
15
15
15
15 | | 16 | 14
10
10
11
10 | 114
127
102
122
117 | 41
33
32
31
30 | 43
38
34
33
30 | 7.0
8.0
8.7
12
11 | 6.0
6.0
8.7
10
15 | 19
16
14
12
9.4 | 17
18
17
17
16 | 16
17
17
16
16 | | 21 | 10
14
17
17
19 | 111
114
107
76
70 | 27
26
27
20
19 | 30
20
20
20
20
19 | 7.0
6.0
12
19
9.4 | 8.7
15
18
14
13 | 10
11
25
26
17 | 17
17
17
17
17 | 14
11
9.4
9.4
12 | | 26. 27. 28. 29. 30. 31. | 19
21
22
26
33
61 | 63
70
80
82
91 | . 19
20
22
20
19
19 | 18
17
17
19
17 | 5. 0
4. 6
4. 2
3. 8
3. 4
3. 0 | 12
10
9.4
14
13
13 | 17
17
14
14
14
14 | 17
18
19
19
20
21 | 13
12
10
20
18 | Note.—Daily discharge determined as follows: Mar. 1–16, estimated, because of ice, by means of climatologic reports and discharge measurements; Mar. 17 to July 8 and July 10–15, from well-defined curves; July 9 and July 16 to Nov. 30, by indirect method for shifting channels; discharge interpolated for days for which gage heights are missing. # Monthly discharge of Cimarron River at Ute Park, N. Mex. for 1913. | Month | Dischar | -feet. | Run-off
(total in | Accu- | | |--|---|---|--|---|----------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | January February March April May June July August September October November | 61
130
91
78
36
18
26
30
22 | 8.0
42
19
17
3.0
1.2
9.4
16
9.4 | a 9.0
a 8.0
15.4
90.7
40.8
29.9
11.2
7.66
14.3
18.8
15.7
a 12.0 | 553
444
947
5,400
2,510
1,780
689
471
851
1,160
934 | D. D. C. A. A. B. B. B. B. B. D. | | The year. | 130 | 1.2 | 22.7 | 16,500 | | $[\]alpha$ Estimated by means of information furnished by the observer, climatologic data, and discharge measurements. ### RAYADO RIVER NEAR CIMARRON, N. MEX. Location.—In sec. 23, T. 25 N., R. 17 E., just above the box canyon, 20 miles southwest of Cimarron; nearest tributary, Agua Fria Creek, enters one-fourth mile above. Records available.—May 8 to October 7, 1911; May 25 to October 16, 1913. Drainage area.—Not measured. Gage.—Vertical staff. Control.—Permanent. Discharge measurements.—Made by wading. Winter flow.—Winters severe, owing to high altitude; station maintained only during summer months. Diversions.—No diversions above station. Accuracy.—Discharge computed for 1911 and is here published with data for 1913. Results fair. Cooperation.—Station maintained in cooperation with Mr. George H. Webster, jr., Cimarron, N. Mex. Discharge measurements of Rayado River near Cimarron N. Mex., in 1913. | Date. | Hydrographer, | Gage
height. | Dis-
charge. | |--------------------|-----------------|----------------------|-----------------------| | June 18
July 18 | J. E. Powersdo. | Feet.
0.90
.40 | Secft.
38.2
7.2 | # Daily gage height, in feet, of Rayado River near Cimarron, N. Mex., for 1913. #### [Valentine Shipley, observer.] | Day. | Мау. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |----------|------|--------------|--------------|--------------|--------------|----------|------|-------------|--------------|--------------|-------------------| | 1 | | 0.58 | 0.60 | 0.45 | 0.40 | 16 | | 1.10 | 0.45 | 0.32 | 0.40 | | 2
3 | | . 58
. 59 | .58 | . 42
. 40 | .40 | 17
18 | | 1.10
.90 | .42
.42 | .38 | .40 | | 4
5 | | .60
.57 | .55 | .40 | . 40
. 40 | 19
20 | | | .58 | .38 | · · · · · · · · · | | 6 | | . 58 | . 55 | . 42 | .40 | 21 | | | | .38 | | | 7
8 | | . 59
. 65 | . 50
. 50 | .42 | | 22 | | | | . 70
. 50 | | | 9 | | .65
.70 | .52
.55 | .38 | | 24
25 | 0.60 | | . 55
. 50 | .42 | | | 11 | | 3.00 | .50 | . 50 | | 26 | .61 | | .45 | .48 | | | 12
13 | | 1.65
1.25 | .45 | . 45
. 45 | .35
.35 | 27 | .62 | •••••• | .45 | . 45 | | | 14
15 | | 1.15
1.05 | .42 | . 42 | .35 | 29
30 | .60 | | .40 | .48 | | | 19 | | 1.05 | .40 | . 40 | .30 | 31 | .59 | | .40 | .45 | | Daily discharge, in second-feet, of Rayado River near Cimarron, N. Mex., for 1911 and 1913. | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Day. | Мау. | June. | July. | Aug. | Sept | Oet. | |----------------------------|----------------------------|------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|-------------------------------------|----------------------------------|---------------------------------|--------------------------------------|---------------------------------|--|---------| | 1911,
12
34 | | 20
14
14
14
14 | 5. 9
5. 9
5. 4
5. 4
5. 4 | 8.9
8.9
8.1
7.0
5.9 | 4.8
4.3
4.0
7.0
5.1 | 4.0
5.0
5.0
8.1
106 | 1911.
16
17
18
19
20 | . 15
. 15
. 15 | 7.0
7.0
8.9
7.0
8.1 | 8.1
8.1
7.0
7.0
8.9 | 4.8
4.8
10
5.9
4.8 | 4.8
4.0
4.0
3.2
3.2 | | | 6 | 26
26
26
24 | 11
11
11
11
9.6 | 12
14
9.6
7.0
7.0 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 4.3
4.0
4.0
4.0
4.0 | 86
86 | 21 | . 15
. 15
. 12
. 12 | 8.9
8.9
7.0
5.9
5.4 | 14
8.9
7.0
14
11 | 4.8
6.2
9.2
7.3
5.9 | 3.2
2.9
2.7
2.7
2.7 | | | 11
12
13
14
15 | 22
20
18
18
15 | 8.9
8.9
8.9
7.0 | 7.0
7.0
7.0
7.0
7.0
7.0 | 5.4
5.4
4.8
4.8
4.8 | 3.2
3.2
3.2
4.3
6.7 | | 26 | . 10
. 10
. 11
. 12 | 5.4
5.4
5.4
5.4
5.4 | 9.6
8.9
8.9
26
11
9.6 | 5.4
4.8
5.4
5.4
4.8 | 2.7
2.7
3.0
3.0
3.5 |
| | Day. | fay. | June. | July | 7. A | ug. | Sept. | Day. | Мау. | June. | July | . A | ug. | Sept. | | 1913,
1
2
3
4 | | 14
14
14
15 | 15
14
12
12
12 | | 8. 1
7. 0
6. 2
6. 2
6. 2 | 6. 2
6. 2
4. 8
6. 2
6. 2 | 1913.
16 | | 60
60
38
36
34 | 8.
7.
7.
14
14 | 0 | 4.0
5.7
4.8
5.7
9.2 | 6.2 6.2 | | 6
7
8
9 | | 14
14
18
18
22 | 12
10
10
11
12 | | 7. 0
7. 0
7. 0
5. 7
6. 2 | 6. 2
6. 0
5. 8
5. 6
5. 2 | 21 | | 32
30
28
26
24 | 13
13
12
12
12
10 | 1 | 5.7
2
0
7.0
9.2 | | | 11
12
13
14
15 | | 339
136
80
66
54 | 8 7 | .1
.1
.0
.2 | 10
8.1
8.1
7.0
6.2 | 5.0
4.8
4.8
4.8
5.7 | 26
27
28
29
30
31 | 16
16
18
15
14
14 | 22
20
18
16
16 | 8.
8.
7.
6.
6. | 1
0
2
2 | 9. 2
8. 1
8. 1
9. 2
9. 2
8. 1 | | Note.—Daily discharge determined as follows: May 31 to Oct. 7, 1911, by indirect method for shifting channels; May 8-30, 1911 and 1913, from a curve well defined between 15 and 70 second-feet; interpolated for days for which gage heights are missing. Monthly discharge of Rayado River near Cimarron, N. Mex., for 1911 and 1913. | | Discha | rge in second | l-feet. | Run-off | Accu- | |---|-------------------------------|--|--|---|----------------------------| | Month, | Maximum. | Minimum. | Mean. | (total in
acre-feet). | racy. | | May 8-31. June. July August. September. October 1-7. | 20
26
10
7. 0
106 | 10
5. 4
5. 4
4. 8
2. 7
4. 0 | 16. 2
9. 01
9. 05
6. 00
3. 81
42. 9 | 757
536
556
369
227
596 | c.
c.
c.
c. | | The period. 1913. May 25–31. 1919. July. August. September 1–17. The period. | 18
339
15
22
6. 2 | 14
14
6. 2
4. 0
4. 8 | 15. 4
43. 1
10. 0
7. 79
5. 64 | 3,040
214
2,560
615
478
190
4,060 | B.
C.
C.
B.
C. | # RAYADO RIVER NEAR ABREU'S RANCH, NEAR CIMARRON, N. MEX. Location.—Near sec. 29, T. 25 N., R. 18 E., 6 miles above Abreu's ranch house, at the mouth of the box canyon, 15 miles southwest of Cimarron. Records available.—May 4, 1911, to December 31, 1913. June 17, 1908, to May 5, 1911, a station was maintained three-fourths miles above Abreu's ranch house. No streams enter between the two points, but it is possible that some of the flow is lost by sinking into the sand. Drainage area.—Not measured. Gage.—Automatic recording gage installed May 4, 1911; washed out by a severe flood June 10, 1913; reinstalled July 17, 1913, downstream from the old site and referred to a new datum; staff gage read June 17 to July 12, 1913. Control.—Shifts slightly. Discharge measurements.—Made by wading. Winter flow.—Ice causes some backwater during the winter months. Diversions.—None above station. Accuracy.—Estimates for 1913 fair. Discharge measurements of Rayado River near Abreu's ranch, near Cimarron N. Mex., in 1918. | Date. | Hydrograpeer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---------------------------------|---------------|---|---------------------------------------|--------------------|-----------------------------|--|------------------------------| | Feb. 1a
Mar. 16 a
Apr. 14 | J. E. Powers | Feet.
0.50
.70
.80
1.25
1.10 | Secft. 5 1.5 5 1.0 4.4 19.7 13.7 | July 17
Sept. 1 | J. E. Powersdododododododo. | Feet. c 2. 06 . 70 . 73 . 65 . 58 | Secft. 53.5 9.7 10.6 9.5 5.9 | a Ice present. Note.—Gage heights after June 17 are referred to a new datum. b Estimated. c Gage height determined with level. Daily gage height, in feet, of Rayado River near Abreu's ranch, near Cimarron, N. Mex., for 1918. [A. J. Senseman, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|------|------|---------------------------------|--------------------------------------|--|---|--|--|---------------------------------|----------------------------------|----------------------------------|---------------------------| | 1
2
3
4
5 | | 0.70 | 0.80 | 1.13
1.20
1.15
1.12
1.10 | 1.36
1.32
1.32
1.33
1.33 | 1. 05
1. 05
1. 05
1. 05
1. 05 | 0.90 | 0.69
.76
.76
.65 | 0.75
.81
.82
.66 | 0.67
.86
.87
.79
.78 | 0.56
.56
.57
.55
.44 | 0.64
.64
.64
.64 | | 6 | | .70 | .80 | 1.35
1.25
1.12
1.05
1.00 | 1. 32
1. 31
1. 31
1. 30
1. 25 | | | .59
.62
.69
.69 | .60
.59
.57
.59
.55 | .74
.71
.70
.70 | .58
.57
.57
.56
.57 | | | 11 | | .80 | . 79
. 77
. 76
. 75 | .95
.90
1.30
1.45 | 1. 23
1. 21
1. 20
1. 18
1. 16 | | | .52
.62
.80
.73
.69 | .69
.65
.57
.51 | .70
.69
.70
.70 | .56
.54
.56
.57
.58 | | | 16 | | | .75
.75
.75
.77
.78 | 1.58
1.55
1.46
1.44
1.40 | 1.16
1.10
1.10
1.00 | 2.06 | .70
.71
.73
.70 | .67
.57
.57
.66
.71 | .59
.68
.58
.49
.42 | .67
.66
.65
.63 | .49
.42
.40
.39
.40 | | | 21 | .70 | .80 | .79
.80 | 1.38
1.40
1.36
1.20
1.08 | 1.10
1.10 | 1.50
1.18 | .69
.99
.89
.90 | .71
.73
.81
.79
.81 | .41
.40
.57
.99 | .60
.59
.58
.59 | .40
.31
.26
.28
.29 | | | 26 | | | .82
.95
1.10 | 1.10
1.32
1.37
1.38
1.35 | 1.10
1.10
1.10
1.11
1.05
1.05 | 1.08 | .90
.81
.79
.78
.71
.69 | .79
.78
.79
.79
.80
.75 | .78
.79
.77
.72
.69 | .51
.45
.51
.55
.57 | .41
.57
.59
.61
.63 | | Note.—Gage heights Jan. 1 to June 7, refer to datum of automatic gage washed out June 10; June 17 to Dec. 31, to Gatum of automatic gage installed July 17. Gage heights affected by ice Jan. 1 to Mar. 22 and Nov. 26 to Dec. 31; staff gage read June 17 to July 12; average thickness of ice in January, 1.3 feet; February, 1.4 feet; March, 1.0 foot. Daily discharge, in second-feet, of Rayado River near Abreu's ranch, near Cimarron, N. Mex., for 1913. | Day. | Mar. | Apr. | мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | |-------------------------|------------------|----------------------------------|----------------------------------|----------------------------|------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | | 15
18
16
14
14 | 25
23
23
24
24 | 12
12
12
12
12 | 20
18
17
15
14 | 9. 2
12
12
7. 9
6. 6 | 11
13
14
8. 2
7. 9 | 8.5
15
16
13
12 | 5. 4
5. 4
5. 6
5. 2
3. 1 | | 6 | | 24
20
14
12
9.5 | 23
22
22
22
22
20 | 12
11
11
10 | 13
12
11
11
10 | 6. 1
6. 9
9. 2
9. 2
5. 2 | 6.3
6.1
5.6
6.1
5.2 | 11
10
9.8
10
10 | 5, 9
5, 6
5, 6
5, 4
5, 6 | | 11 | | 8.0
6.5
14
22
30 | 19
18
18
17
16 | 80
80
80 | 10
9.8
9.7
9.6
9.5 | 4.5
6.9
13
11
9.2 | 9.2
7.9
5.6
4.3
4.1 | 11
10
11
11
11 | 5. 4
5. 0
5. 4
5. 6
5. 9 | | 16 | 4.4 | 37
35
30
29
27 | 16
14
14
9.5 | 65
54
53
52
51 | 9.5
9.5
9.8
11
9.5 | 8. 5
5. 6
5. 6
8. 2
9. 8 | 6. 1
8. 9
5. 9
3. 9
2. 8 | 10
9.8
9.5
8.5
8.2 | 3.9
2.8
2.5
2.4
2.5 | | 21 | | 26
27
25
18
13 | 11
12
13
14
14 | 50
45
40
35
31 | 9. 2
22
17
17
19 | 9.8
11
13
13
13 | 2. 7
2. 5
5. 6
22
16 | 7.3
6.9
6.3
6.6
5.6 | 2.5
1.4
1.0
1.1
1.2 | | 26. 27. 28. 29. 30. 31. | 4.6
8.0
14 | 14
23
26
26
26
24 | 14
14
14
14
12
12 | 29
28
26
24
22 | 17
13
13
12
9.8
9.2 | 13
12
13
13
13
13 | 12
13
12
10
9.2 | 4.5
3.3
4.3
5.2
5.6
5.4 | 1. 5
2. 0
2. 0
2. 0
2. 0 | Note.—Daily discharge determined as follows: Mar, 29 to June 7, June 17 to Oct. 6, and Oct. 27 to Nov. 25, from two well-defined curves; Oct. 7-26, by indirect method for shifting channels; Nov. 26-30, estimated from elimatologic reports and discharge measurements. Discharge for days for which gage heights are missing interpolated or estimated from information furnished by gage reader and hydrographer. Data for estimates June 10-12 lacking. # Monthly discharge of Rayado River near Abreu's ranch, near Cimarron, N. Mex., for 1913. | Would | Discha | rge in second | Run-off
(total in | Accu- | | |---|---|---------------|--|---|-------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | January February March April May July August September. October November December | 37
25
22
13
22
16
5.9
 | a 2
a 4
a 4
20. 6
16. 9
12. 8
9. 72
8. 24
8. 91
3. 70 | 123
222
246
1, 230
1, 040
787
598
490
548
220
184 | D. D. C. B. B. C. B. C. C. D. | a Estimated by means of discharge measurements, climatologic records, and information furnished by the hydrographer. # RAYADO RIVER BELOW ABREU'S RANCH, NEAR CIMARRON, N. MEX. Location.—In sec. 28, T. 25 N., R. 19 E., 12 miles south of Cimarron, half a mile east of Abreu's ranch house, a quarter of a mile above the headgate of the ditch of the Farmers' Development Co. Records available.—September 10, 1912, to September 4, 1913, when station was discontinued. Drainage area.—Not measured. Gage.—Automatic recording. Control.—Shifting. Discharge measurements.—Made by wading. Winter flow.—Affected by ice. **Diversions.**—Water is diverted above station for irrigation. Accuracy.—Estimates for 1913 fair. Cooperation.—Maintained in cooperation with the Rayado Colonization Co., Cimarron, N. Mex. Discharge measurements of Rayado River below Abreu's ranch, near Cimarron, N. Mex., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge, | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |---|--------------------|---------------------------------------|-------------------------|---|-----------------------|--------------------------------------|-------------------------------------| | Jan. 6a
Feb. 1
Mar. 16
Apr. 14 | J. E. Powersdododo | Feet.
1.30
1.40
1.41
1.50 | Secft. 4.1 5.9 6.6 13.6 | May 19
June 17
July 17
Sept. 4 | J. E. Powersdodododo. | Feet.
1.30
1.86
.82
1.06 | Secft.
4.4
54.6
b.7
4.7 | a Ice present. Daily gage height, in feet, and discharge, in second-feet, of Rayado River below Abreu's ranch, near Cimarron, N. Mex., for 1913. [Stanley Browning, observer.] | | Janu | ary. | Febr | uary. | Ma | rch. | Ap | ril. | M | ay. | Ju | ne. | |--------------------------|--|--|--------------------------------------|---------------------------------|---|--|--------------------------------------|----------------------------------|--|--|---|---------------------------------| | Day. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | Gage
height. | Dis-
charge. | | 1
2
3
4
5 | 1.70
1.60 | 2.0
2.5
2.5
3.0
3.5 | 1.38
1.35
1.27
1.43
1.35 | 5.5
4.8
3.0
7.2
4.8 | 1.40 | 6.0
5.5
5.0
4.5
4.0 | 1.50 | 7.0
8.0
9.0
10
12 | 1.70 | 32
30
29
28
26 | 1.34
1.38
1.42
1.48
1.50 | . 6.0
7.4
9.3
13 | | 6 | 1.45
1.45
1.60
1.60
1.65 | 4.1
4.1
3.5
3.5
3.5 | | 4.0
4.8 | 1. 25
1. 20
1. 25 | 3.5
3.0
2.7
1.9
2.7 | | 33
30
27
24
20 | | 24
23
22
20
18 | 1.50
1.54
1.58
1.62 | 14
17
20
24 | | 11 | 1.70
1.60
1.50
1.45
1.45 | 3.5
3.5
3.5
3.0
3.0 | | | 1. 25
1. 25
1. 30
1. 35
1. 40 | 2.7
2.7
3.5
4.8
6.0 | 1.50 | 16
13
13
13
20 | | 17
15
14
12
10 | | | | 16.
17.
18.
19. | 1.40
1.40
1.30
1.25
1.24 | 3.0
2.7
2.7
2.7
2.5 | | | 1.40
1.40
1.40
1.40
1.40 | 6.0
6.0
6.0
6.0
6.0 | 1.75
1.60 | 27
33
39
22
22 | 1.30
1.25 | 8.8
7.4
6.0
4.6
3.6 | 1.90
1.86
1.79
1.74
1.66 | 62
56
45
38
28 | | 21 | 1.27
1.35 | 2.5
2.7
2.2
3.0
4.8 | 1. 40
1. 45
1. 45
1. 45 | 6.0
8.0
8.0
8.0 | 1.35
1.30
1.30
1.30
1.30 | 4.8
3.5
3.5
3.5
3.5 | 1.60
1.65 | 22
27
24
21
18 | 1.24
1.26
1.32
1.35
1.30 | 3.5
3.8
5.3
6.4
4.6 | 1.64
1.68
1.58
1.46
1.46 | 26
30
20
12
12 | | 26 | 1.28
1.27
1.26
1.26
1.24
1.28 | 3.2
3.0
2.9
2.9
2.5
3.2 | 1.50
1.50
1.50 | 10
10
10 | 1.25
1.30
1.35
1.35
1.40 | 2.7
3.5
4.8
4.8
6.0
6.0 | 1.65
1.60
1.65
1.65
1.70 | 27
22
27
27
27
32 | 1. 25
1. 20
1. 20
1. 22
1. 26
1. 30 | 3.6
2.7
2.7
3.1
3.8
4.6 | 1. 42
1. 40
1. 39
1. 38
1. 36 | 9.3
8.1
7.8
7.4
6.7 | NOTE.—Gage heights affected by ice Jan. 4-18; gage not in operation on days for which records are missing. Daily discharge determined as follows: Jan. 4-18, estimated, on account of ice, by means of discharge measurements and information furnished by the gage reader; Jan. 19 to Mar. 31 and Apr. 14 to June 30, from poorly defined rating curves; Apr. 1-13, by indirect method for silitting channels. No data for estimates June 11-15. Discharges for days for which gage heights are missing interpolated or estimated from information furnished by gage reader. b Estimated. Monthly discharge of Rayado River below Abreu's ranch, near Cimarron, N. Mex., for 1913. | Month. | Discha | Run-off
(total in | Aecu- | | | |---|-----------------------|--------------------------|-------------------------------------|--|----------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | January February March April May The period | 10
6.0
39
32 | 2.0
1.9
7.0
2.7 | 3.07
4.5
4.36
21.5
12.7 | 189
278
268
1,280
781
2,800 | C.
C.
C.
C. | a Estimated. # URRACA CREEK NEAR CIMARRON, N. MEX. Location.—Near sec. 35, T. 26 N., R. 18 E., 8 miles southwest of Cimarron, 5 miles upstream from Urraca ranch, at proposed reservoir site. Records available.—November 25, 1912, to December 31, 1913. Drainage area.—6.3 square miles (private survey) Gage.—Automatic recording. Control.—Fairly permanent. Discharge measurements.—Made by wading. Winter flow.—Affected by ice. Diversions.—No diversions above station. Accuracy.—Estimates fair. Cooperation.—Maintained in cooperation with Mr. George H. Webster, jr., Cimarron, N. Mex. Discharge measurements of Urraca Creek near Cimarron, N. Mex., in 1913. | Date. | Hydrographer, | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |--|--------------------------------|---|---|--|---------------|------------------------|-----------------------------------| | Jan. 7
Feb. 2
Mar. 17
Apr. 13
May 20 | J. E. Powersdododododododododo | Feet.
1.00
1.00
1.00
1.54
1.19 | Secft.
a 0.5
a .3
.8
3.6
1.6 | June 18.
July 19.
Sept. 3.
Oct. 16. | do | Feet. 1.12 .60 .70 .62 | Secft.
9.3
6.8
1.3
.7 | a Estimated on account of ice. b Estimated. Daily gage height, in feet, of Urraca Creek near Cimarron, N. Mex., for 1913. [F. H. Brinkhaus, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|--------------------------------------|---|--|---|--|---|----------------------------------|---------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | 1
2
3
4 | 1.00
1.00
1.00
1.00
1.00 | 1.00
1.00
1.00
1.00
1.00 | 1.18
1.19
1.08
1.10
1.19 | 1.49
1.57
1.65
1.66
1.67 | 1.51
1.55
1.54
1.53
1.52 | 1. 15
1. 15
1. 16
1. 16
1. 16 | 0.77
.72
.72
.74
.77 | 0.60
.60
.60
.55 | 0.70
.73
.75 | 0.80
.75
.71
.70 | 0.61
.61
.60
.60 | 0.70
.70
.71 | | 6
7
8
9
10 | 1.00
1.00
1.00
1.00
1.00 | 1.00
1.00
1.00
1.00
1.00 | 1.24
1.26
1.38
1.31
1.11 | 1.73
1.75
1.75
1.55
1.40 | 1.51
1.39
1.38
1.37
1.36 | 1.19
1.20
1.20
1.67
a 1.84 | .75
.72
.76
.62
.61 | .50
.50
.50
.50 | | .65
.69
.69 | .60
.60
.60
.60 | .71 | | 11 | 1.00
1.00
1.00
1.00
1.00 | 1.00
1.00
1.00
1.00
1.00 | 1.07
1.08
1.12
1.10
1.10 | 1.37
1.59
1.54
1.54
1.54 | 1.35
1.34
1.33
1.33
1.31 | 1.99
1.53
1.37
1.24
1.11 | .61
.61
.57
.54
.52 | .60
.60
.59 | | .69
.68
.65
.62
.52 | .60
.60
.61
.62 | .64
.64
.64
.64 | | 16 | 1.00
1.00
1.00
1.00
1.00 | 1.00
1.00
1.00
1.04
1.17 | 1.10
1.13
1.06
1.05
1.05 | 1.54
1.52
1.59
1.52
1.38 | 1.30
1.29
1.28
1.22
1.20 | .97
1.02
1.11
1.02
.97 | .52
.57
.61
.81
.83 | .91 | . 55
. 55
. 60 | .62
.65
.67
.69 | .61
.60
.60
.60 | .64
.64
.65
.65 | | 21 | 1.00
1.00
1.00
1.00
1.00 | 1. 16
1. 16
1. 16
1. 15
1. 16 | 1. 20
1. 10
1. 05
1. 05
1. 05 | 1. 49
1. 48
1. 54
1. 57
1. 59 | 1. 21
1. 24
1. 23
1. 21
1. 18 | .95
.94
.94
.93
.92 | .74
.80
.84
.90
.80 | 1. 13
1. 33
1. 35 | .60
.55
.70
.72
.70 |
.68
.68
.68
.68 | .65
.67
.67
.66 | .66
.66
.66
.70 | | 26 | 1.00
1.00
1.00
1.00
1.00 | 1. 16
1. 17
1. 18 | 1. 10
1. 15
1. 20
1. 17
1. 20
1. 26 | 1. 60
1. 58
1. 55
1. 52
1. 49 | 1. 16
1. 13
1. 12
1. 13
1. 14
1. 15 | .90
.87
.87
.84
.79 | .78
.73
.71
.71
.60 | 1.00 | .70
.75
.70
.67
.71 | .68
.60
.61
.61 | .62
.63
.65
.67
.66 | .75
.75
.71
.69
.67 | a Maximum gage height, 5.1 feet. Note.—Gage heights affected by ice Jan. 1 to Feb. 18 and Dec. 3 to 31. Gage out of order on days for which gage heights are missing. Daily discharge, in second-feet, of Urraca Creek near Cimarron, N. Mex., for 1912-13. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | Day. | Nov. | Dec. | |-------------------------------------|------|--|-------------|------|---|-------------|---------------------------------------|---| | 1912.
12
34
45
67
89 | | 1.4
.9
1.0
.9
.9
.9
.9 | 1912.
11 | | 0.8
.7
.7
.7
.7
.7
.7 | 1912.
21 | 0.9
1.3
1.1
.9
1.1
1.3 | 0.5
.5
.5
.6
.6
.6
.6
.6 | Daily discharge, in second-feet, of Urraca Creek near Cimarron, N. Mex., for 1912-13—Continued. | Day. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |--|---------------------------------|--|---------------------------------|---------------------------------|--------------------------------------|---------------------------------|--|--------------------------------------|-------------------------------|----------------------------| | 1913.
1 | 0.3
.3
.3
.3 | 1.6
1.6
1.1
1.2
1.6 | 3.3
3.9
4.4
4.5
4.6 | 3.5
3.8
3.7
3.6
3.5 | 1.4
1.4
1.5
1.5 | 3.9
3.5
3.5
3.7
3.9 | 0.8
.8
.5
.5 | 1.8
1.6
1.3
1.4 | 1.4
1.2
1.0
1.0 | 0.7
.7
.6
.6 | | 6 | .5
.5
.5 | 1.9
2.0
2.7
2.3
1.2 | 4.8
5.2
5.2
3.8
2.8 | 3.5
2.7
2.7
2.6
2.6 | 1.6
1.7
1.7
7.7 | 3.1
2.9
3.2
2.3
2.3 | 555555 | 1.4
1.3
1.3
1.2
1.2 | 1.0
.8
.8
1.0
1.0 | .6
.6
.6 | | 11 | .7
.7
.7
.7 | 1.1
1.3
1.2
1.2 | 2.6
4.0
3.7
3.7
3.7 | 2.5
2.4
2.4
2.4
2.3 | 26
15
12
10
9.2 | 1.8
1.8
1.6
1.4
1.3 | .6
.7
.8
.8 | 1.1
1.1
1.0
1.0 | 1.0
.9
.8
.7
.7 | .6
.6
.7
.7 | | 16.
17.
18.
19.
20. | .8
.8
1.0
1.6 | 1. 2
1. 4
1. 0
1. 0
1. 0 | 3.7
3.5
4.0
3.5
2.7 | 2.2
2.2
2.1
1.8
1.7 | 7.8
8.3
9.2
8.3
7.8 | .9
1.1
.8
1.8
1.8 | .8
.8
1.0
2.3 | .8
.6
.6 | .7
.8
.9
1.0
1.0 | .7
.6
.6
.6 | | 21 | 1.5
1.5
1.5
1.4
1.5 | 1.7
1.2
1.0
1.0 | 3.3
3.7
3.9
4.0 | 1.8
1.9
1.8
1.8
1.6 | 6.7
6.6
6.6
6.5
6.5 | 1.4
1.7
1.9
2.2
1.7 | 3.6
5.0
5.2
4.6
4.0 | .8
.6
1.2
1.3
1.2 | .9
.9
.9
.9 | .8
.9
.9
.8 | | 26.
27.
28.
29.
30.
31. | 1. 5
1. 6
1. 6 | 1. 2
1. 4
1. 7
1. 6
1. 7
2. 0 | 4.1
4.0
3.8
3.5
3.3 | 1.5
1.4
1.3
1.4
1.4 | 5. 5
5. 3
5. 3
5. 1
4. 7 | 1.6
1.4
1.2
1.2
.8 | 3. 4
2. 8
2. 6
2. 4
2. 2
2. 0 | 1. 2
1. 4
1. 2
1. 1
1. 2 | .9
.8
.6
.6
.7 | .7
.7
.8
.9
.8 | NOTE.—Daily discharge determined as follows: Nov. 25 to Dec. 3 and Dec. 6-9, 1912, by indirect method for shifting channels; Dec. 4, 5, 10-31, 1912, and Feb. 1-18, 1913, estimated, on account of ice, by means of discharge measurements and information furnished by the gage reader; Feb. 19 to June 8 and June 12-18, 1913, from poorly defined curves; June 9-11 and June 19 to Nov. 30, 1913, by indirect method for shifting channels. Discharge interpolated for days for which gage heights are missing. Monthly discharge of Urraca Creek near Cimarron, N. Mex., for 1912-13. | 354 | Discha | rge in second | -feet. | Run-off
(total in | Accu- | |--|--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet). | racy. | | Tovember 25–30 | 1.3 | 0.9 | 1.10
.73 | 13
45
58 | В.
С. | | anuary rebruary darch poril fay une uly leptember october November December The year | 1.6
2.7
5.2
3.8
26
3.9
5.2
1.8
1.4 | 1.0
2.7
1.3
1.4
.8
.5
.6
.6 | a 0. 40
.88
1. 43
3. 82
2. 31
6. 91
2. 02
1. 71
1. 12
.89
a .60 | 25
49
88
227
142
411
1124
105
67
55
41
37 | D. D. C. | $[\]it a$ Estimated by means of discharge measurements, climatologic records, and information furnished by the observer. PAJARITO CREEK BELOW VIGIL CREEK, NEAR HANLEY, N. MEX. Location.—In sec. 21, T. 11 N., R. 29 E., 2 miles below mouth of Vigil Creek, about 1 mile above mouth of Alamo Draw, 9 miles west of Tucumcari, and 3 miles northeast of Hanley, the nearest post office. Records available.—May 21, 1912, to December 5, 1913, when station was discontinued. From August 30, 1911, to May 20, 1912, a station was maintained above the mouth of Vigil Creek. Drainage area.—About 350 square miles Gage.—Automatic recording. Control.—Shifting. Discharge measurements.—Made by wading or from cable. Winter flow.-No data. Diversions.—Very little water diverted above station. Cooperation.—Gage heights furnished by Mr. V. W. Moore, Tucumcari, N. Mex. Flow of stream erratic; data insufficient for estimates of daily discharge. Discharge measurements of Pajarito Creek below Vigil Creek, near Hanley, N. Mex., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |------------------|-----------------|-----------------|-----------------------|-------|-----------------|-----------------------|---------------------| | Mar. 6
June 6 | C. J. Emersondo | Feet. 3.35 | Secft.
0.0
25.9 | | C. J. Emersondo | Feet.
1.80
1.45 | Secft.
0.0
.0 | Daily gage height, in feet, of Pajarito Creek below Vigil Creek, near Hanley, N. Mex., for 1913. [Theo. Martinez, observer.] | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | |--------------------------|-------------------------|----------------------------------|---|----------------------------------|---|---|------|--------------------------------------|------------------------------------|--| | 1 | | | 2. 55
2. 55
2. 56
2. 92 | 2. 72
2. 53
2. 45
2. 38 | | | | | a 4. 52
4. 46
3. 82
3. 52 | | | 5.
6.
7.
8. | | | b 3. 75
2. 99
2. 99
c 4. 83
3. 22 | 2.31 | 2. 74
2. 25
2. 10 | 4. 40
4. 20
2. 97
2. 70
3. 61 | | | | | | 10 | | | 2.71
5.02
5.70
5.50
5.50 | | 2. 10
2. 74
2. 57
2. 36
2. 21 | 3. 46
3. 76
3. 30
2. 70
2. 30 | | | | | | 15 | | | 5. 48
3. 17 | | 2. 15
2. 17
2. 45
2. 58 | 2. 24
2. 22
2. 19 | | 3.09 | | | | 19 | 2.03
d 6.71
6.78 | | | | 2.51
2.90
2.60
2.50
2.42 | | | 3.39
3.32
3.29
3.22
3.15 | | | | 24.
25.
26.
27. | 4. 59
3. 50
2. 28 | 2. 15 | 2. 42
2. 30
2. 20 | 1.65
1.95
1.85
1.75 | 2.42
2.40
4.28
3.99
2.73 | | | 3. 15
3. 15
3. 14
3. 12 | | | | 28.
29.
30.
31. | | 2. 05
2. 13
2. 50
3. 05 | f 3. 67
4. 17 | 1. 75
1. 75
1. 50 | 2.50
2.38 | | | 3. 12
3. 15
3. 31 | | | ^{a Maximum gage height, 6. 2 feet. b Maximum gage height, 5.35 feet. c Maximum gage height, 8.85 feet.} d Maximum gage height, 7.1 feet. e Maximum gage height, 7.05 feet. f Maximum gage height, 9.2 feet. NOTE. -No flow in creek on days for which gage heights are missing between Jan. 1 and Dec. 5. #### UTE CREEK NEAR LOGAN, N. MEX. Location.—In the northeastern corner of T. 13 N., R. 32 E., 4 miles above the mouth of Ute Creek. No important tributaries enter within several miles. Records available.—August 12, 1904, to June 30, 1906; April 13, 1909, to December 31, 1913. Drainage area.—Not measured. Gage.—Automatic recording. Installed August 1, 1911, to replace original staff gage used since 1904. Datum of recording gage different from that of staff gage. Channel.—Shifting. Discharge measurements.—Made by wading at low stages and from cable at ordinary stages. Estimates of flood discharge made by slope measurements and Kutter's formula. Winter flow.—Little backwater from ice during winter months. **Diversions.**—A small amount of water is diverted above the station for irrigation. Estimates withheld for additional data. Discharge measurements of Ute Creek near Logan, N. Mex., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-----------------------------|--------------------|------------------------------|-------------------------------| | Mar. 7
June 17
Aug. 4 | C. J. Emersondodo. | Feet.
0.60
1.38
.80 | Secft.
a 0.2
37.6
.0 | a Estimated. Daily gage height, in feet, of Ute Creek near Logan, N. Mex., for
1913. [Samuel Rufi, observer.] | Day. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------|------|-------------------|----------------------|---------|----------------------|---------------------------|------------------------|-------|------|----------------------|-------------------------| | 1 | | 0.75
.75 | | | | | | | | | 0.94 | | 3
4
5 | | .72
.60 | | | | | .90 | | | | . 96
1, 55
2, 02 | | 6 | | .60 | | | c 1. 56
1. 20 | | | | | | 1.71
1.54 | | 8
9
10 | | .61
.65 | | | .88
.82 | | | | | | 1. 41
1. 35
1. 31 | | 11
12 | | .65 | i . | | | | | 1.34 | | 1 | 1, 31
1, 29
1, 23 | | 13
14
15 | | .67
.60 | | | 1.51 | | | | | . 91
. 93
. 94 | 1. 21
1. 21
1. 21 | | 16
17 | | .63 | į | | 1. 44
1. 33 | 1 | | | | .89 | 1. 21
1. 21
1. 20 | | 18
19
20 | 0.60 | .65
.65 | | | | 0.97 | . 99
1, 66
1, 33 | | | .95
.95
.95 | 1. 20
1. 20
1. 20 | | 21
22 | | .68 | a 1, 77
1, 40 | | 1. 44
1. 41 | 1.54
1.37 | | | | .95 | 1. 20
1. 20
1. 20 | | 23
24
25 | .67 | | 1.62
1.42 | | 1.35
1.20
1.10 | 1. 26
f 2. 66
2. 28 | | | | .95
.95 | 1. 20
1. 20 | | 26
27 | .70 | | 1.32
1.15
1.00 | b 1. 46 | .97
.89 | 1.73
1.70 | | | | | 1. 20
1. 20
1. 20 | | 28
29 | .77 | | | . 82 | .87
.85 | 1.70
1.55 | | | | .95 | 1. 20
1. 20 | | 30
31 | | · · · · · · · · · | | | .85 | 1.11
1.05 | | | | . 95 | 1. 20
1. 20 | ^{a Maximum gage height, 3.0 feet. b Maximum gage height, 3.15 feet. c Maximum gage height, 3.6 feet.} d Maximum gage height, 4.6 feet. e Maximum gage height, 5.7 feet. f Maximum gage height, 4.9 feet. Note.—Gage heights affected by ice Dec. 17-31; no flow in stream on days of missing gage heights. #### YAZOO RIVER BASIN. #### TALLAHATCHIE RIVER AT PHILIPP, MISS. Location.—At the Yazoo & Mississippi Valley Railroad bridge at Philipp, Miss. Records available.—September 6, 1908, to June 30, 1913. Drainage area.—Not measured. Gage.—Vertical timber attached to upstream end of a bridge pier; datum is sea level. Channel and control.—The channel is considered fairly permanent, but backwater from the Mississippi causes the control to vary considerably. Discharge measurements.—Made from the railroad bridge. Floods.—Flood of April 28, 1911, reached gage height of 138.6 feet by the gage datum. Winter flow.—Not affected by ice. Regulation.—None. Accuracy.—Discharge relation probably affected by backwater from cofferdams used by the railroad company in constructing a new bridge. For this reason discharge has not been estimated. Daily gage height, in feet, of Tallahatchie River at Philipp, Miss., for 1913. [A. Y. Young, observer.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|--|--|--|--|--|--|----------------------------|--|--|--|--|--|--| | 1
2
3
4
5 | 124. 5
124. 7
124. 9
125. 2
125. 4 | 138. 2
138. 2
138. 2
138. 2
138. 2 | 136. 8
136. 8
136. 8
136. 8
136. 8 | 136. 4
136. 5
136. 6
137. 0
137. 1 | 136. 2
136. 0
135. 7
135. 4
135. 0 | 122.0
121.8
121.3
120.3
119.4 | 16
17
18
19
20 | 132. 2
132. 8
133. 7
134. 3
134. 6 | 137. 7
137. 6
137. 5
137. 4
137. 3 | 136. 5
136. 5
136. 5
136. 5
136. 5 | 137. 6
137. 6
137. 6
137. 5
137. 4 | 123. 8
122. 9
121. 9
121. 2
120. 5 | 117.0
116.4
116.0
115.5
115.3 | | 6
7
8
9
10 | 125.7
126.4 | 138. 2
138. 2
138. 1
138. 1
138. 0 | 136. 8
136. 8
136. 8
136. 8
136. 7 | 137. 3
137. 4
137. 5
137. 6
137. 7 | 134. 7
134. 2
133. 7
133. 1
132. 3 | 118.3
117.7
117.3
117.4
118.2 | 21 | 135. 5
135. 9
136. 2
136. 7
137. 0 | 137. 2
137. 1
137. 0
136. 8
136. 6 | 136. 5
136. 4
136. 4
136. 4
136. 3 | 137. 4
137. 2
137. 2
137. 1
137. 1 | 119. 9
119. 5
119. 6
120. 2
120. 6 | 115. 1
115. 1
115. 1
115. 2
115. 3 | | 11
12
13
14
15 | 128. 1
129. 0
130. 0
131. 0
131. 7 | 138. 0
138. 0
137. 9
137. 8
137. 7 | 136, 6
136, 5
136, 5
136, 5
136, 5 | 137. 8
137. 8
137. 8
137. 8
137. 7 | 131, 3
130, 3
128, 8
127, 0
125, 4 | 118. 2
117. 7
117. 3
117. 2
117. 1 | 26
27
28
29
30 | 137. 2
137. 6
137. 7
137. 8
138. 0
131. 8 | 136. 7
136. 8
136. 8 | 136. 3
136. 3
136. 3
136. 3
136. 4
136. 4 | 137. 0
136. 8
136. 7
136. 6
136. 4 | 121. 0
121. 5
121. 8
122. 0
122. 2
122. 2 | 115. 4
115. 5
114. 4
114. 3
114. 8 | ### YAZOO RIVER AT GREENWOOD, MISS. Location.—At highway bridge in city of Greenwood, about 1 mile below mouth of Yalobusha River. Records available.—January 1, 1908, to December 31, 1912; April 6 to June 30, 1913. Gage heights prior to July 15, 1908, when station was established, from United States Weather Bureau, whose records began November 1, 1904. Drainage area.—Not measured. Gage.—Standard chain gage attached to highway bridge; datum, sea level; datum of United States Weather Bureau gage, 92.5 feet above sea level. Channel and control.—The channel is considered practically permanent but backwater from the Mississippi causes the control to vary considerably. Discharge measurements.—Made from downstream side of highway bridge. Floods.—Flood of May 2, 1911, reached a height of 128.9 feet referred to gage datum; that of April 7, 1912, 130.7 feet. Winter flow.—Not affected by ice. Regulation.-None. Accuracy.—Gage heights affected by backwater from Mississippi River; comparison of monthly means, computed in ordinary way from a mean rating curve, and also by correcting for slope, indicate that the percentage of difference is very slight. Results for individual days show considerable variation but monthly means are apparently compensating; estimates as published are computed from a mean rating curve. Daily gage height, in feet, and discharge, in second-feet, of Yazoo River at Greenwood, Miss., for 1913. [F. A. Maas, observer.] | | , A : | pril. | М | ay. | June. | | | |----------------------|--|---|--|---|--|---|--| | Day. | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | height. | charge. | height. | charge. | height. | charge. | | | 1.
2.
3.
4. | | | 122. 7
122. 4
122. 0
121. 6
121. 2 | 27, 200
26, 800
26, 200
25, 700
25, 200 | 104.3
103.9
103.4
102.6
101.8 | 7, 58
7, 28
6, 93
6, 37
5, 82 | | | 6 | 124. 0 | 29,000 | 120.8 | 24,600 | 101.0 | 5, 300 | | | | 124. 0 | 29,000 | 120.3 | 24,000 | 100.2 | 4, 820 | | | | 124. 0 | 29,000 | 119.8 | 23,300 | 99.7 | 4, 520 | | | | 124. 2 | 29,300 | 119.2 | 22,600 | 100.1 | 4, 760 | | | | 124. 8 | 30,200 | 118.5 | 21,600 | 100.4 | 4, 940 | | | 1 | 125. 2 | 30,800 | 117. 7 | 20,600 | 100.3 | 4, 88 | | | | 125. 3 | 31,000 | 116. 8 | 19,600 | 99.9 | 4, 64 | | | | 125. 5 | 31,200 | 115. 8 | 18,400 | 99.35 | 4, 31 | | | | 125. 6 | 31,400 | 114. 6 | 17,100 | 98.95 | 4, 07 | | | | 125. 7 | 31,600 | 113. 4 | 15,700 | 98.75 | 3, 95 | | | 6 | 125. 8 | 31,700 | 112.4 | 14,700 | 98. 55 | 3, 83 | | | | 125. 8 | 31,700 | 111.4 | 13,700 | 98. 3 | 3, 68 | | | | 125. 8 | 31,700 | 110.4 | 12,700 | 97. 9 | 3, 44 | | | | 125. 7 | 31,600 | 109.4 | 11,800 | 97. 55 | 3, 25 | | | | 125. 6 | 31,400 | 108.0 | 11,200 | 97. 25 | 3, 09 | | | 1 | 125. 4 | 31,100 | 107. 7 | 10,300 | 97. 05 | 2,98 | | | | 125. 2 | 30,800 | 106. 7 | 9,460 | 97. 0 | 2,95 | | | | 125. 0 | 30,500 | 106. 4 | 9,220 | 97. 0 | 2,95 | | | | 124. 7 | 30,000 | 106. 0 | 8,900 | 97. 05 | 2,98 | | | | 124. 6 | 29,900 | 105. 6 | 8,580 | 96. 9 | 2,98 | | | 6 | 124. 3
124. 0
123. 7
123. 4
123. 0 | 29, 400
29, 000
28, 600
28, 200
27, 600 | 105. 4
105. 2
105. 0
104. 9
104. 8
104. 5 | 8,420
8,260
8,100
8,020
7,950
7,720 | 96. 65
96. 4
96. 2
96. 1
96. 2 | 2, 76
2, 62
2, 51
2, 46
2, 51 | | # Monthly discharge of Yazoo River at Greenwood, Miss., for 1913. | Month. | Discha | Accu- | | | |----------------------|---------------------------|-----------------------------|------------------------------|----------------| | month. | Maximum. | Minimum. | Mean. | racy. | | April 6-30. May June | 31,700
27,200
7,580 | 27, 600
7, 720
2, 460 | 30, 200
16, 100
4, 170 | A.
A.
A. | #### RED RIVER BASIN. # MEDICINE BLUFF CREEK NEAR LAWTON, OKLA. Location.—In sec. 18, T. 3 N., R. 12 W., at Medicine Park, 12 miles northwest of Lawton; nearest tributary, Little Medicine Bluff Creek, enters a few hundred yards above. Records available.—November 26, 1912, to December 31, 1913. Drainage area.—Approximately 110 square miles. Gage.—Vertical staff. Control.—Rock ledge. River bed is composed largely of ledge rock covered with some silt and gravel. Channel forms a pool one-third mile in length. Discharge
measurements.—Made from cable during high water and by wading at low stages. Winter flow.—Little, if any, affected by backwater from ice. Regulation.—Flow controlled to a great extent by reservoir of Lawton waterworks, which is situated a mile upstream and which covers an area of 1,100 acres; entire low-water flow used by waterworks. Accuracy.—Conditions favorable for accurate results; estimates reliable. Cooperation.—Station maintained in cooperation with United States Reclamation · Service. Discharge measurements of Medicine Bluff Creek near Lawton, Okla., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |-------------------|---------------------------------|-----------------------|------------------------|------------------|---------------|-----------------------|----------------------| | Apr. 30
May 11 | Robert Follansbee
F. B. King | Feet.
0.80
1.40 | Secft.
0.67
17.4 | July 1
Nov. 5 | F. B. Kingdo | Feet.
2.80
4.55 | Secft.
149
773 | Daily gage height, in feet, of Medicine Bluff Creek near Lawton, Okla., for 1913. [W. F. Stuart and W. S. Kesler, observers.] | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|---|----------------------------------|--|---|---|---------------------------------------|--|---|---|---|---|--| | 1
2
3
4
5 | 0.72
.72
.75
.75
.75 | 0.75
.75
.75
.72
.72 | 0.80
.80
.75
.75 | 0.82
.82
a.85
a.82
.80 | 0.80
.80
.80
1.60
a 1.32 | 0.70
.70
.70
.70
.70 | 2. 90
2. 60
2. 10
1. 60
1. 50 | 1.10
1.20
1.20
1.20
1.20 | 0.78
.78
.78
.78
.78 | 0.98
.92
.90
2:10
1.30 | 0.82
.82
.82
4.25
4.95 | 3. 05
4. 65
4. 85
4. 85
5. 55 | | 6
7
8
9 | .85
.75
.75
.75
.75 | .72
.70
.70
.75
.75 | .78
.75
.75
.75
.80 | .80
.80
.95
a 1, 15
a 1, 20 | a 1.75
1.00
1.00
1.00
1.15 | .70
a, 85
.90
.92
.90 | 1.32
1.12
1.00
2.00
2.00 | 1. 20
1. 20
1. 20
1. 20
1. 20 | .78
.78
.80
.85
b 1.00 | 1, 18
1, 08
1, 00
1, 35
1, 12 | 3. 65
a 3. 35
a 2. 60
2. 25
2. 15 | 3, 85
3, 05
2, 75
2, 65
2, 50 | | 11
12
13
13
14 | .75
.75
.75
.76 | .75
.75
.75
.75
.75 | .80
.88
1.30
1.00
.95 | a 1.30
.90
.88
.88
.85 | 1. 25
1. 25
1. 15
1. 00
a 1. 75 | .80
.80
.78
.78
.78 | 2.00
2.00
2.00
1.80
1.40 | 1. 20
1. 20
1. 20
1. 10
1. 10 | .90
.80
.75
.75 | 1.05
1.02
.98
.95
.92 | 2.05
1.90
1.85
1.82
1.75 | 2. 40
2. 30
2. 80
2. 60
2. 45 | | 16 | .75
.75
.75
.75
.80 | .75
.75
.75
.75
.85 | .92
.92
.90
.88
.90 | .82
.82
.82
.80
.80 | 1.05
1.00
1.25
.80
.90 | .78
.75
b 1.15
.75
b 1.10 | 1, 25
1, 25
1, 22
1, 22
1, 22 | 1.10
1.10
.90
.80 | .75
.85
.80
.80 | a 2, 25
a 1, 55
a 1, 32
a 2, 30
1, 08 | 1.55
1.55
1.52
1.52
1.50 | 2. 45
2. 60
2. 65
2. 55
a 2. 75 | | 21 | .75
.75
.75
.75
.75 | .95
.85
.80
.80 | a. 98
. 85
. 85
. 85
. 85 | .80
.80
.92
.92 | a 1. 45
a 1. 25
. 85
. 80
. 80 | .75
.75
.80
.80 | 1. 22
1. 22
1. 00
1. 00
1. 00 | .80
.80
.80
.80 | .80
b 1.00
b 1.00
b.90
1.35 | 1. 12
a 2. 40
1. 02
1. 00
1. 00 | 1. 45
a 2. 15
a 1. 75
1. 10
. 98 | 1. 95
2. 05
2. 25
a 2. 75
a 2. 35 | | 26 | a. 80
.75
.75
.75
.8
.75 | .80
.80
.80 | a 1. 10
.85
.85
.82
.82
.82 | .82
.82
.82
.80
.80 | .82
.80
.75
.72
.72
.70 | .78
.75
.75
.75
.75 | .98
.98
1.08
1.10
1.10
1.10 | .80
.78
.78
.78
.78
.78 | 1. 05
1. 00
1. 22
1. 08
1. 00 | a 2. 10
1. 10
a 3. 20
. 88
. 82
. 82 | 1.15
1.25
1.40
1.85
2.95 | 1, 85
2, 25
1, 95
1, 95
2, 00
2, 25 | a Water flowing over reservoir dam. b Water let out of small dam. Daily discharge, in second-feet, of Medicine Bluff Creek near Lawton, Okla., for 1912-13. | Day. | Nov | . De | c. | Day | 7. | Nov. | Dec | ;. | Day | | Nov. | Dec. | |------------|---|---|---|--|--|--|--|----------------------------|-------------------------|--|---|--| | 1912.
1 | | | 1.1
.6
.6
.6
1.3
1.1
.4
.4
.3 | 1912
11 | | | | .3 .3 .3 .4 .4 .4 .4 .4 .4 | 1912
222
23 | | 0.4
.7
.4
.4 | 0. 4
. 4
. 4
. 4
. 4
. 4
. 4
. 4 | | Day. | Jan. | Feb. | Mar | Apr. | Мау. | June. | July. | Aug | . Sept. | Oct. | Nov. | Dec. | | 1913. 1 | 0.3
.3
.4
.4
.4
.4
.4
.4
.4
.4
.4
.4
.4 | 0.44
.43
.33
.32
.44
.44
.44
.44
.44
.11 | 0. ;
 | 7 1 9 1.1
1.9 7 7 7 7 7 7 7 7 7 8 8 8 8 8 9 9 7 7 7 7 | 0.7
.7
.7
28
14
37
3
3.3
6.5
10
6.5
3
37
4
3
10
.7 | 0.2
.2
.2
.2
.2
.2
.1
1.5
1.5
1.5
.7
.6
.6
.6
.4
.5
.4 | 166
121
65
28
22
13
6
3
56
56
56
56
41
17
10
9
9 | 588888888885555551 | 7 .7 | 2. 7
1. 8
1. 5
65
12
7
5
3
14
6
4
3
2. 7
2. 2
1. 8
80
85
13 | 0.9
.9
.9
.615
1,010
358
266
121
80
70
60
48
44
42
38
25
23
23
23
22 | 194
830
950
950
1,390
435
194
142
128
108
96
85
150
121
102
102
122
121
128
114
144
142 | | 21 | .4
.4
.4
.4 | 2.2
1.1
1.1
.7 | 2.7
1.1
1.1
1.1 | 1 .7
1 1.8
1 1.8 | 19
10
1.1
.7 | .4
.4
.7
.7 | 9
9
3
3
3 | | 7 3.0
7 3.0
7 1.5 | 6
96
3
3 | 20
70
38
5
2.7 | 52
60
80
142
90 | | 26 | .7
.4
.4
.7
.7 | .7
.7
.7 | 5
1.1
1.3
.9 | .9 | .9
.9
.4
.3
.3 | .6
.4
.4
.4
.4 | 2.7
2.7
5
5
5
5 | .0 | 3 3
9 4.6
3 3.0 | 65
5
228
1.3
.9 | 6.5
10
17
44
175 | 44
.80
52
52
56
80 | Note.—Daily discharge determined from a well-defined rating curve. Monthly discharge of Medicine Bluff Creek near Lawton, Okla., for 1912-13. | Month. | Discha | rge in second | Run-off | Accu- | | |----------------------------|--|---|----------------------|-----------------------|----------------| | Month. | Maximum. | Minimum. | Mean. | (total in acre-feet). | racy. | | November 26-30
December | 0.7
1.3 | 0.4 | 0.46 | 4 30 | B.
B. | | The period | | | | 34 | J., | | January
February | 2.2 | .3 | . 45
. 57 | 28
32 | В.
В. | | March
April
May | 12
12
37 | $\begin{array}{c} .4\\ .7\\ .2 \end{array}$ | 1.58
1.80
6.99 | 97
107
430 | B.
B.
B. | | JuneJulyAugust | 166
8 | 2.7
.6 | .94
27.8
4.23 | 59
1,710
260 | A. | | September | $\begin{array}{c c} & 14 \\ & 228 \\ & 1,010 \end{array}$ | .6 | 2.05
24.2
109 | 122
1,490
6,490 | B.
B.
B. | | December | 1,390 | .2 | 235
34.6 | 14, 400
25, 200 | В. | 357 #### LITTLE MEDICINE BLUFF CREEK NEAR LAWTON, OKIA. **Location.**—150 feet below west line of sec. 18, T. 3 N., R. 12 W., 12½ miles northwest of Lawton, and one-half mile above the mouth of the creek. Records available.—November 26, 1912, to December 31, 1913. Drainage area.—Approximately 10 square miles. Gage.—Vertical staff. Control.—Rock ledge. There is a fall of about 8 feet between the station and the crest of the small dam on Medicine Bluff Creek just below the mouth. Discharge measurements.—Made by wading. Winter flow.—Little, if any, backwater from ice during the winter months. Accuracy.—Conditions favorable for accurate results; estimates reliable. Cooperation.—Station maintained in cooperation with the United States Reclamation Service, Discharge measurements of Little Medicine Bluff Creek near Lawton, Okla., in 1913. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | Date. | Hydrographer. | Gage
height. | Dis-
charge. | |----------------------------|--
----------------------------|--|----------------------------|-------------------|------------------------------|---------------------------------| | Apr. 30
May 4
4
5 | Robert Follansbee
F. B. Kingdododo. | Feet. 0. 20 . 78 . 75 . 55 | Secft.
0, 63
18. 9
20. 4
7. 12 | May 11
July 1
Dec. 2 | F. B. Kingdododo. | Feet.
0.30
.91
1.75 | Secft.
1. 29
35. 1
180 | Daily gage height, in feet, of Little Medicine Bluff Creek near Lawton, Okla., for 1913. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|-----------------------------------|---------------------------------|--|---|--|---------------------------------------|---------------------------------------|---------------------------|---------------------------------|--|---------------------------------------|--| | 1 | 0, 15
.15
.15
.15
.15 | 0. 10
.10
.10
.10 | 0.20
.20
.15
.15
.15 | 0. 20
. 20
. 20
. 20
. 20
. 20 | 0. 20
. 18
. 18
. 85
. 55 | 0. 10
. 10
. 10
. 10
. 10 | 0. 90
. 52
. 48
. 35
. 30 | 0.00
.00
.00
.00 | 0.00
.00
.00
.00 | 0.28
.25
.22
1.00
.52 | 0, 20
.20
.20
1, 90
1, 00 | 0.85
1.80
1.00
1.20
1.00 | | 6
7
8
9
10 | .15
.15
.15
.15 | .10
.10
.10
.10
.10 | .12
.12
.12
.12
.13 | .20
.18
.30
.40 | .50
.42
.38
.32
.30 | .10
.12
.15
.18 | .25
.20
.18
.18 | .00
.00
.00
.00 | .00
.00
.00
.00 | .48
.42
.38
.52
.45 | .75
.65
.68
.50
.45 | .80
.70
.65
.58 | | 11 | .15
.15
.15
.15
.15 | .10
.10
.10
.10 | .15
.28
.60
.50 | .35
.35
.30
.30
.28 | .30
.28
.25
.22
.25 | . 18
. 15
. 15
. 15
. 15 | .15
.12
.10
.10 | .00
.00
.00 | .08
.05
.02
.02
.02 | .40
.35
.32
.30
.28 | .42
.40
.38
.35
.35 | .50
.48
.90
.70
.60 | | 16 | .15
.15
.15
.15
.15 | .10
.10
.10
.10
.15 | .40
.32
.30
.30
.30 | .28
.25
.25
.20
.20 | .25
.22
.20
.20
.20 | .12
.12
.12
.12
.12 | .10
.08
.08
.08 | .00
.00
.00
.00 | .02
.10
.08
.05
.02 | .55
.45
.42
.38
.35 | .32
.32
.32
.30
.30 | . 55
. 72
. 65
. 60 | | 21 | .18
.12
.12
.10
.10 | .25
.15
.15
.20
.20 | .30
.25
.25
.25
.25 | .20
.20
.30
.30
.25 | .20
.20
.18
.15
.12 | .12
.12
.18
.12
.12 | .08
.08
.08
.08 | .00
.00
.00
.00 | .00
.00
.00
.00 | .32
.30
.28
.28
.25 | .30
.28
.28
.28
.30 | .52
.52
.55
.55 | | 26 | .10
.10
.10
.10
.10 | .20
.20
.20 | .25
.25
.25
.22
.22
.20 | .22
.22
.22
.20
.20 | .12
.12
.12
.12
.12
.12 | .10
.10
.10
-10
.10 | .05
.05
.02
.02
.00 | .00
.00
.00
.00 | .45
.38
.52
.40
.32 | .25
.25
.22
.22
.20
.20 | .32
.32
.32
.60
.80 | . 52
. 50
. 48
. 48
. 45
. 45 | Daily discharge, in second-feet, of Little Medicine Bluff Creek near Lawton, Okla., for 1912-13. Note.—Daily discharge determined from a well-defined rating curve. Monthly discharge of Little Medicine Bluff Creek near Lawton, Okla., for 1912-13. | | Discha | rge in second | l-feet. | Run-off | Accu- | |---|---|--|--|--|----------------------| | Month. | Maximum. | Minimum. | Mean. | (total in acre-feet). | racy. | | November 26-30. 1912. December. | 0.2 | 0.2 | 0.20
.21 | 2
13 | B.
B. | | January February March April May June July August September October November December | .8
9
3
27
.3
33
.0
7.3
45 | .1
.1
.2
.3
.1
.0
.0
.0
.4
.4 | .18
.19
1.32
.91
1.94
.17
1.69
.00
.85
3.67
12.3
20.3 | 111
111
81
54
119
100
104
0
511
226
732
1,250 | B. B. B. B. B. C. C. | | The year | 211 | .0 | 3.63 | 2,650 |] | ## EVAPORATION STATION NEAR LAWTON, OKLA. Location.—In a somewhat sheltered bay on the west side of Lawton reservoir, 12 miles northwest of Lawton. Records available.—February 20 to December 31, 1913. Equipment for measurement.—A galvanized iron pan 3 feet square and 18 inches deep floating in the center of a skeleton raft about 75 feet from the shore; in the center of the pan is a vertical needle point which is the reference point for measuring evaporation. Cooperation.—Station maintained in cooperation with United States Reclamation Service. Evaporation, in inches, from Lawton reservoir near Lawton, Okla., for 1913. | , | | | | | | | | | |-------|-------|-------|-------|-------|-------|-------|------|-------| | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1 | 0.28 | 0.38 | 0.02 | 0, 41 | 0.35 | 0.12 | 0.06 | 0.00 | | 2 | .26 | .29 | .17 | .42 | .33 | .08 | .07 | .01 | | 3 | | .30 | .29 | .24 | 26 | .05 | .00 | .00 | | 5 | .20 | .20 | .18 | .40 | .28 | .10 | .02 | .02 | | 6 | . 22 | . 24 | 23 | .41 | .28 | .07 | .02 | .02 | | 7 | .20 | .63 | . 25 | .40 | .38 | .06 | .06 | a, 10 | | 8 | .19 | .23 | . 32 | .44 | .16 | .05 | .11 | .06 | | 9 | .14 | .19 | .31 | .42 | .06 | a.15 | .13 | .08 | | 10 | .17 | .17 | .28 | .43 | .14 | .11 | .09 | .06 | | 11 | 00 | .15 | .40 | . 41 | .09 | a.15 | .08 | .05 | | 12 | .19 | .22 | 38 | .40 | 32 | .15 | .07 | .08 | | 13 | . 23 | , 20 | .42 | .38 | .35 | .17 | .09 | .03 | | 14 | . 28 | .17 | .38 | . 36 | .30 | . 24 | .05 | .05 | | 15 | .07 | .23 | . 41 | .30 | .14 | .13 | .01 | .07 | | 16 | .16 | .15 | . 41 | . 25 | . 22 | . 25 | .03 | .02 | | 17 | .12 | .14 | .33 | . 30 | .16 | . 23 | .02 | .03 | | 18 | . 22 | .18 | . 31 | . 32 | .12 | .17 | .04 | .06 | | 19 | .11 | .12 | .30 | . 36 | .20 | . 23 | .04 | .03 | | 20 | .31 | .23 | a.32 | . 25 | a. 24 | .18 | .02 | .06 | | 21 | .18 | .17 | . 35 | . 30 | .24 | .17 | .01 | .04 | | 22 | . 23 | .14 | .36 | . 29 | .30 | .12 | .10 | .05 | | 23 | . 25 | .06 | . 35 | . 28 | .36 | .06 | .06 | .02 | | 24 | .33 | .19 | .29 | . 33 | . 27 | .10 | .00 | .04 | | 25 | . 24 | .21 | . 25 | .36 | .09 | .15 | .00 | .03 | | 26 | . 29 | . 32 | . 28 | . 35 | .33 | . 26 | .01 | .02 | | 27 | . 32 | . 23 | . 29 | . 39 | .16 | .17 | .00 | .04 | | 28 | . 28 | .17 | .34 | . 36 | .14 | a.20 | .00 | .06 | | 29 | . 35 | .14 | .31 | . 26 | .12 | .09 | .00 | .03 | | 30 | .32 | .15 | . 35 | . 32 | .07 | .08 | .00 | .04 | | 31, | . 19 | | .34 | . 42 | | .11 | | .05 | | Total | 6, 45 | 6, 43 | 9. 43 | 10.92 | 6. 73 | 4. 24 | 1.24 | 1.25 | a Estimated. Record spoiled by wind. Note.—The following additional observations were made: | | Total eva
tion in in | iches. | | nches. | | |------|-------------------------|----------|--------|----------|--------------| | Feb. | 20-24 | 0.17 Apr | . 8–10 | 0.55 Apr | . 20-21 0.35 | | | 25-28 | | 11 | | 22-23 | | Mar. | 1- 8 | . 59 | 12-13 | . 36 | 24-25 | | | 9-11 | | | | 26-27 | | | 12-20 | . 29 | 16-17 | | 28-30 | | Apr. | 1- 5 | 1.32 | | | 3- 4 | | - | 6- 7 | . 19 | | | | #### MISCELLANEOUS MEASUREMENTS. The following miscellaneous measurements were made on streams in the Arkansas River basin in 1913: | Miscellaneous mea | surements in . | Arkansas 1 | River a | trainage | basin in | 1913. | |-------------------|----------------|--------------|-----------|----------|----------|-------| | | | | | | | | | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |-----------------------------|---|----------------|---|-----------------|--------------------------------| | √ Nov. 15
√ 15
√ 15 | Chalk Creek | Chalk Creek | Just above Grizzley Cr.,
St. Elmo, Colo.
St. Elmo, Colo | | Secft,
6.52
.78
2.31 | | * | Dredging Co.'s power
plant.
Fountain Creek
Chico Creek | Arkansas River | Wigwam, Colo
May's ranch, near Pu-
eblo. Colo. | | 29
. 6, 49 | | 4 Apr. 13 May 17 Tuly 15 | do | do | Wagon Mound. N. Mex. | b 2, 10 | .15
55.5
29.2 | | Sept. 2
Oct. 15 | do | do | dododo | | 2. 2
9. 5
17. 0
16. 2 | a Diverts from Chalk Creek. # FLOODS IN CANADIAN RIVER BASIN IN NEW MEXICO IN 1913. #### CHICORICA CREEK BASIN, JUNE 9-14, 1913. During the week ending June 14, 1913, a general rain over the northeastern section of New Mexico caused disastrous floods on Chicorica Creek and other tributaries of the upper Canadian. A large part of the precipitation occurred between 10 p. m. of the 8th and 10 p. m. of the 12th. The United States Weather Bureau reported 1.46 inches of rainfall at Raton on the 8th, 3.12 inches on the 10th, 1.30 inches on the 11th, and 0.65 inch on the 12th, a total of 6.53 inches. At Lake Alice 4.05 inches of rain fell, at Johnson Park 3.52 inches, and at Dawson 5.83 inches during this period. At Elizabethtown and Cimarron the precipitation was not excessive, although 2.60 inches of rain fell at Cimarron on the 10th. In the country east of Raton rainfall was not so heavy as in and around Raton, the rainfall at Folsom during this period
amounting to only 1.64 inches. An automatic gage is maintained on Chicorica Creek, at the St. Louis, Rocky Mountain & Pacific Railway bridge, in sec. 28, T. 30 N., R. 24 E., 10 miles southeast of Raton, above the confluence with Raton and Una del Gato creeks. At 6.30 p. m., June 9, this gage started to register a rise, which continued until 11 p. m., when it recorded a stage of 10.20 feet. The maximum discharge of this flood at this point, computed from the slope and cross-section of the stream, was approximately 5,100 second-feet; a flood stage ^b Private gage. was also maintained on the 10th, the average discharge for 24 hours being 2,800 second-feet. At 11 a.m. on the 11th a second flood passed the gage, which recorded a stage of 10.8 feet, the corresponding discharge being 5,700 second-feet. On the 11th the mean discharge was 3,450 second-feet. On the 12th two floods occurred, the first at 7 a.m., when 10.3 feet was recorded by the gage, representing a discharge of 5,200 second-feet, and the second at 7 p.m., when the gage registered 11.2 feet (6,100 second-feet), and the water filled the creek bed from bank to bank. From the maximum height of 11.2 feet the creek gradually fell to a low-water stage of 1.75 feet on June 18. The mean discharge of Chicorica Creek from June 9 to 14 was 2,310 second-feet. It is estimated that 27,000 acre-feet of water passed the gage during this period of floods, an amount that properly stored in reservoirs would suffice to cover 900 acres of land to a depth of 1 foot 30 times, or maintain a flow of 450 second-feet during a 30-day month. The drainage area of Chicorica Creek above the gaging station, as measured on United States Geological Survey maps, comprises 84 square miles. A large part of this area lies east of Raton and borders that part of the State where the rainfall was lighter than at Raton, but about three-fourths of the basin is classed as mountainous, over which a heavier rainfall than at Raton may be assumed, as it is well known that rainfall increases with altitude, varying according to the locality and type of drainage. Assuming an increase of 1 inch for 300 feet rise in altitude as applicable to the Chicorica basin—an assumption justified by observation—and using the rainfall at Raton as a basis, it is estimated that an average of 8 inches of rain fell in the drainage area, or about 18.6 millions of cubic feet of water per square mile, or approximately 36,000 acre-feet of water. As the flow at the gaging station was estimated at 27,000 acre-feet, it appears that about 75 per cent of the precipitation was carried away by Chicorica Creek. For a rolling or prairie country this ratio of rainfall to run-off would be excessive, but for a mountainous section such as that drained by the Chicorica the ratio is thought to be nearly correct. The run-off over the drainage area during the maximum stage of this series of floods, which occurred at 7 p. m. on the 12th, was 72.6 second-feet per square mile. Few data are available concerning the flood flow of streams in this section of the United States. A rate of flow of 50 second-feet per square mile over a drainage area of 200 or 300 square miles is large, but not altogether unusual. In September, 1904, the estimated maximum rate of discharge of the Purgatory at Trinidad, Colo., was 61 second-feet per square mile over a drainage area of 712 square miles, and of Mora River, in the northern part of New Mexico, 66 second-feet per square mile over a drainage area of 422 square miles. #### CIMARRON RIVER BASIN, JUNE 9-12, 1913. Area affected.—Cimarron River drains approximately one-third of Colfax County, rising in the northwestern corner of the county and flowing southeastward to its junction with Canadian River a few miles southeast of Springer, N. Mex., in sec. 9, T. 24 N., R. 23 E. The principal tributaries of the Cimarron are Cimarroncito Creek and Rayado River, which flow from the west, and Ponil Creek, which joins from the north. The Rayado Basin includes the basin of Urraca Creek. Precipitation.—Floods are not uncommon in the area drained by the Cimarron, and as a rule they result from melting snow, but occasionally they are caused by heavy rains such as fell fron June 6 to 12, 1913. The precipitation in and above the Ute Park section of the area was light in comparison with that in the other districts. Elizabethtown 1.44 inches fell from June 7 to 12, the maximum fall being 0.55 inch on the 11th. From the 6th to the 12th 4.22 inches of rain fell at Cimarron, the maximum being 2.60 inches on the 10th; 2.48 inches at Vermejo Park, the maximum being 0.82 inch on the 11th; 6.23 inches at Dawson, with a maximum of 4.43 inches on the 11th; 4.70 inches at Miami ranch, with a maximum of 1.87 inches on the 11th, and 6.85 inches at Aurora, with a maximum of 3.80 inches on the 11th. The rainfall from the 6th to the 9th was not of sufficient intensity to cause heavy run-off, though some tributaries showed the effects of accumulated moisture. The heavy fall of rain in general came on the 10th and 11th, gradually decreasing on the 12th until the skies cleared. Urraca Creek flood.—Urraca Creek drains an area comprising approximately 22 square miles of rolling country and 15 square miles of mountainous country, and is measured at a gaging station just above the confluence of the main stream with its south fork. The drainage area above this gaging station is 6.3 square miles. From a general study of the rainfall it is estimated that 4.5 inches of rain fell from June 9 to 12 on the part of the basin classed as rolling and 7 inches on the mountainous part, equivalent to 10,900 acre-feet of of water. The first rainfall merely saturated the ground and prepared it for the heavy run-off which followed the heavy rains. The gage on Urraca Creek shows that the creek began to rise at 9.30 a.m. June 9; prior to this time it had been at low-water stage. During its peak this flood carried about 25 second-feet at the gage. The maximum gage height, 2.45 feet, was recorded at 10 a.m. and again at 1 p.m., there being a drop of 0.4 foot in the creek between the two peaks; after 1 p.m. the creek gradually fell to a stage of 1.40 feet, which it reached at noon on the 10th. At 5 p. m. on the 10th another rise began, continuing until 11.30 p. m., when a maximum stage of 5.1 feet, about 4 feet above low-water stage, was recorded. This stage was not maintained long as the gage recorded a stage of 2.2 feet at 2 a. m. on the 11th, and the stream continued to fall from the 11th to the 15th, when it again reached low-water stage. From the estimated velocity of the peak of this flood at the mouth of the creek, it is believed that the water flowed from the gaging station to the mouth in two hours. At the mouth the action of the stream was similar to that at the gage but two hours later—that is, the maximum discharge of the creek at its mouth occurred at 1.30 a. m. on the 11th. From the cross-section and slope this maximum discharge is estimated at 2,660 second-feet, or 72 second-feet per square mile of drainage area. The maximum flow did not last more than one-half hour, but the creek maintained an excessive flood stage from 10 p. m. on the 10th until 2.30 a. m. on the 11th, as shown by the following gage heights: Gage height, in feet, at the gaging station on upper Urraca Creek, June 8 to 14, 1913. | Date. | Mean gage
height. | Maximum
gage
height. | Time of maximum gage height. | |--------------------------------|---|----------------------------------|---| | June 8. 9. 10. 11. 12. 13. 14. | 1. 20
1. 67
1. 84
1. 99
1. 53
1. 37
1. 24 | 2. 45
5. 10
3. 25
1. 65 | 10 a. m. and 1 p. m.
11.30 p. m.
1 p. m.
1 p. m. | Rayado River flood.—Rayado River drains an area comprising approximately 197 square miles, of which 73 square miles can be classed as mountainous and 124 square miles as rolling. Above the confluence with Urraca Creek, Rayado River drains about 151 square miles, 56 square miles being in a mountainous area. Rain began in this area June 6 but did not affect the run-off to any great extent until the night of June 10-11, when it fell in cloudbursts just above the point at which the river leaves the mountains. The precipitation at Agua Fria Park was not heavy at any time from the 6th to the 12th, nor did the record at Miami ranch show an exceedingly heavy rainfall during this period. The behavior of the Rayado was similar to that of Urraca Creek, the flood occurring at the same time, but, owing to the size of the drainage area, lasting longer. A gaging station is maintained at the mouth of the box canyon on Rayado River, but the automatic gage which was installed at this point was washed out the night of the 10th. Estimating the rainfall on this basin as on that of Urraca Creek—that is, at 4.5 inches on the part classed as rolling and 7 inches on the mountainous part—the rainfall over the area during this period of rains amounts to approximately 43,700 acre-feet. About one-half of this quantity fell on the 10th and 11th. The discharge of Rayado River just above its mouth has been estimated for the maximum flood of the night of the 10th by means of the cross section and slope. The exact duration of this flood is not known, but at its peak the river was carrying 5,710 second-feet of water, of which 2,660 second-feet came from Urraca Creek; 3,050 second-feet, therefore, represents the run-off of the Rayado basin above the confluence with Urraca Creek. On the 12th it was estimated that 150 second-feet of water was flowing at the intake headgate of the Farmers Development Co.'s canal. The flow at this point for the 13th to the 15th inclusive has been estimated at 100 second-feet. On the 16th the flow at the intake canal headgate was estimated at 80 second-feet, and on the 17th a discharge measurement made a short
distance below Abreu's ranch showed 55 second-feet of water. The stream continued to fall after the 17th until it reached low-water stage about the 25th. The maximum run-off from the drainage area above the confluence with Urraca Creek amounted to 20 second-feet per square mile, which is much lower than the maximum for the Urraca basin. This difference is due to the relative size of the drainage areas, nearly one-half of the Urraca basin being mountainous, whereas only about one-third of the Rayado basin can be considered mountainous. A part of the upper Rayado basin did not contribute as much water in proportion as was furnished by that section just above the gaging station. The maximum rate of run-off in that section of the Rayado basin which furnished most of the run-off was undoubtedly as large as if not larger than the maximum rate of the Urraca basin. Cimarron River above confluence with Rayado River.—The rainfall in the upper Cimarron basin was light in comparison with the precipitation in the lower parts of the area, but along the eastern and southern edges of the basin it was considerably in excess of the total fall at Cimarron—4.22 inches from the 6th to the 12th. The drainage area of the Cimarron above its confluence with Rayado River can not be accurately determined from the maps available, but probably 95 per cent of it is mountainous, so that the ratio of rainfall to run-off is high. The maximum discharge of the stream on June 11, just above its confluence with Rayado River, is estimated from the slope and cross-section at 8,830 second-feet, but as this maximum occurred during the night, its duration is unknown. Cimarroncito Creek, which joins Cimarron River from the west about 2 miles below Cimarron, and which drains an area similar to that drained by Urraca Creek, probably contributed considerable water to this flood. Ponil Creek, which joins the Cimarron from the northwest at a point about 7 miles below Cimarron, furnished a large part of the discharge of the river, for the precipitation was heaviest in the eastern part of the basin of this creek. The fact that the automatic gage on Cimarron River at Ute Park recorded a maximum rise of one-half foot on June 11 indicates that the run-off did not come from the upper Cimarron basin. The maximum discharge at Ute Park was 124 second-feet and was maintained from 2 p. m. to 11 p. m. on the 11th. From 11 p. m. on the 11th to the 14th the stream gradually fell until it reached low-water stage. These computations show that Rayado River furnished 5,710 second-feet of water to Cimarron River during its maximum discharge, and that Cimarron River above its confluence with Rayado River was carrying 8,830 second-feet of water during its peak flood, giving a total of approximately 15,000 second-feet of water as the discharge of Cimarron River below its confluence with Rayado River. As the drainage area below the mouth of Rayado River is small in comparison with that above, it seems probable that Cimarron River discharged into Canadian River during its peak of the flood about 15,000 second-feet. ### MORA RIVER BASIN, JUNE 9-22, 1913. #### SAPELLO CREEK. The drainage area of Sapello Creek, as measured from the United States Geological Survey topographic sheets, comprises above the mouth 284 square miles, of which 160 square miles may be classed as rolling and 124 square miles as mountainous. Above Los Alamos it includes 150 square miles, of which 124 square miles is mountainous and 26 square miles rolling. Rain began in the upper part of the basin June 7 and in the lower section June 5. The United States Weather Bureau reports a rainfall of 5.95 inches from June 7 to 11 at Rociada, N. Mex.; 6.19 inches at Harvey's ranch, a few miles west of Beulah, N. Mex., from June 7 to 12; and 7.93 inches at Fort Union from June 7 to 11. In contrast to the conditions prevalent during most storms, the rainfall was very heavy in the part of the basin classed as rolling, and decreased with the altitude. It is estimated that 6 inches of water fell from June 7 to 11 in the mountainous part of this area and 8 in the rolling part. The rain was not heavy enough to increase the run-off noticeably until 4 p. m. June 9, when the first flood went down the creek. The mean flow for the 9th at Los Alamos is estimated at 1,050 second-feet, or a total of 2,080 acre-feet for the day. The Don Santiago canal diverts water to the Don Santiago reservoir about 2 miles above Los Alamos. The mean discharge of this canal for the 9th has been estimated at 115 second-feet, or a total of 228 acre feet, making the total discharge of the creeks above Los Alamos 2,310 acre-feet. The peak of this flood carried 1,900 second-feet at Los Alamos, and the Don Santiago canal carried 626 second-feet for a short time during this period, making a total flood of 2,530 second-feet. On June 10 the rainfall was general over the area, but not of sufficient intensity to cause sudden floods. The estimated mean discharge of the creek at Los Alamos for June 10 was 1,000 second-feet, or a total of 1,980 acre-feet. The estimated mean discharge of the Don Santiago canal was 390 second-feet, or a total of 773 acre-feet, making a total run-off of 2,750 acre-feet for the area above Los Alamos for the 24-hour period of June 10. On June 11 precipitation was heavy over the basin, especially in the lower parts, a fall of 2.93 inches being recorded at Fort Union during the 24-hour period. The largest flood of this series went past Los Alamos at 5 a. m. on the 11th and maintained a stage corresponding to 10,800 second-feet at Los Alamos from 5 a. m. to 11 a. m., when it began to recede. The Don Santiago canal carried 626 second-feet during a part of this flood, making a total of 11,400 second-feet above Los Alamos for the peak. The mean discharge for the day at Los Alamos is estimated at 5,580 second-feet, or a total of 11,000 acre-feet. The mean discharge of the Don Santiago canal is estimated at 590 second-feet, or a total of 1,170 acre-feet, making a total of 12,200 acre-feet at Los Alamos. Practically no rain fell after June 11, and the creek gradually fell until the 22d, when it reached low-water stage. For the period from the 12th to the 22d, inclusive, the mean discharge at Los Alamos is estimated at 500 second-feet, or a total of 10,900 acre feet. The mean flow in the Don Santiago canal during this period was 626 second-feet, or a total of 13,700 acre-feet, making a total of 24,600 acre-feet above Los Alamos. The run-off above Los Alamos is estimated at 41,900 acre-feet from June 9 to 22 inclusive; 15,900 acre-feet of water was diverted to the Don Santiago reservoir by the Don Santiago canal and 26,000 acre-feet passed Los Alamos. September 29, 1904, Sapello Creek reached a stage of 8,100 secondfeet, which was considered very high at that time. This flood eroded the banks to a distance of 40 feet back from the creek. The failure of the flood of 1913 to assume the apparent proportions of the flood of 1904 was due to the change in cross section. Estimates of the volume of discharge during the flood of 1904 indicate a run-off of 54 second-feet per square mile of area drained; those for the flood of 1913 give 75 second-feet per square mile as the maximum rate of discharge, a quantity that is not excessive for small streams draining mountainous areas. It is estimated that 20,000 acre-feet of water was furnished to Sapello Creek between Los Alamos and its confluence with Mora River during this period of floods in 1913. This estimate is based on the rainfall and is liable to considerable error, but assuming that it is correct, 61,900 acre-feet of water passed down Sapello Creek from June 9 to 22, 1913. The water that passed Los Alamos during this period would cover 860 acres of land to a depth of 1 foot 30 times or maintain a flow of 437 second-feet for a 30-day month, or 36 second-feet for one year. #### MORA RIVER. The precipitation in the Mora River basin occurred during the same period as in the Sapello Creek basin. In general, conditions in the two areas are similar except that the Mora basin above Loma Parda is about four times the size of the Sapello basin above Los Alamos, the points of comparison. The Weather Bureau gage at Chacon showed a precipitation of 4.23 inches from June 7 to 11, at Black Lake 3.76 inches, and at Fort Union 7.93 inches. As in the Sapello basin, rain was heaviest in the lower part of the area. The rainfall in the upper basin of the Mora was approximately 2 inches less than in the upper Rayado basin, which lies north of the upper end of the Mora basin. The drainage area of Mora River above Loma Parda is estimated at 585 square miles, of which 390 square miles may be classed as mountainous and 195 square miles as rolling. It is thought that an average of 5 inches of rain fell on the mountainous part and 8 inches on the rolling part of the basin. In most parts of this area the rain began June 7, but it was not excessive until the 10th. The heavy precipitation on the 10th and 11th caused the maximum flood stage in Mora River on the 11th. The first flood passed Loma Parda June 9 with a crest of 5,800 second-feet, and this crest stage was maintained by additional precipitation on the 10th. It is estimated that 11,500 acre-feet of water passed Loma Parda on the 10th. A second flood went down the river on the 11th and reached a crest stage of 34,500 second-feet. After reaching the peak of this flood the stage fell in 30 hours to a discharge of 11,800 second-feet. The mean discharge for the 11th is estimated at 24,600 second-feet, or a total of 48,800 acre-feet. The stream continued to fall gradually on the 12th with an estimated mean discharge for the day of 11,000 second-feet, or a total of 21,800 acre-feet. Definite information concerning the action of the stream after the 12th is not available, but it is believed that the river fell gradually until it reached low-water stage about the end of the month. Such
conditions being assumed, the mean discharge through this period is estimated at 1,000 second-feet, or a total of 35,700 acre-feet. For the flood from September 29 to October 10, 1904, the run-off at Weber has been estimated at 173,000 acre-feet, an amount corresponding to a depth of 7.7 inches over the drainage area above Weber, and a maximum rate of run-off of 65.7 second-feet per square mile. The maximum occurred September 30, 1904. The total run-off at Loma Parda from June 10 to 30, 1913, has been estimated at 118,000 acre-feet and corresponds to a depth of 3.8 inches over the drainage area above Loma Parda, and a maximum rate of run-off of 59 second-feet per square mile. The rainfall from June 10 to 30 is estimated at 6 inches over the entire drainage area above Loma Parda. The run-off corresponding to 3.8 inches shows that 63 per cent of the rainfall passed Loma Parda as run-off. This ratio, however, is not applicable throughout the drainage area. #### COMPARATIVE RESULTS. The following table summarizes the yearly discharge of Sapello Creek and Mora River from 1905 to 1911: Yearly discharge of Sapello Creek at Los Alamos, N. Mex., and of Mora River at La Cueva, N. Mex. | Year. | Sapello Creek (discharge
in second-feet.) | | Sapello
Creek
(run-off in | Mora River | |--|---|--|---|---| | | Maximum. | Minimum. | acre-feet). | acre-feet). | | 1905.
1906.
1907.
1908.
1909.
1910. | 1,100
1,170
172
85
159
112
54 | 5
1.8
1.0
.5
.3
.6
1.5 | 46, 200
23, 200
15, 100
3, 990
2, 460
2, 050
1, 800 | 30, 840
31, 600
31, 700
16, 100
25, 500
19, 200
19, 500 | Note.—Data for Sapello Creek for 1905 and 1910 are for fractional parts of the year; those for 1911 cover the period from Jan. 1 to May 31. For Mora River the yearly summaries represent the sum of the discharges of the river and of La Cueva canal at La Cueva. The years 1909 and 1910 are full years; the remaining years are fractional, but run-off is correct within a small percentage: 1911 is f om January 1 to July 31. The estimated run-off of Mora River at Loma Parda from June 10 to 30, 1913, is about four times any yearly run-off of that river at La Cueva since the flood of 1904. This difference is of course due in part to the difference in drainage areas, but allowing one-half for the effect of drainage area, the flood of 1913 is still of remarkable size. The largest yearly run-off of Sapello Creek at Los Alamos since 1904 was during 1905, which was approximately 8,000 acre-feet larger than the estimated discharge during the flood of June, 1913. These estimates have been made for the same point and will bear direct comparison. ## INDEX. | A | E. _ | |---|--| | Page. | Page. | | Accuracy of discharge measurements, degree | Emerson, C. J., work of | | of 14–15 | Equivalents, list of 10-12 | | Acknowledgments to those aiding 15 | F. | | Acre-foot, definition of | | | Appropriations, amount of 5 | Field data, accuracy and reliability of 14-15 | | Arkansas River at Canon City, Colo 22-24 | Fletcher, R. H., work of 15 | | at Granite, Colo | Fountain Creek at Wigwam, Colo 76 | | at Holly, Colo | | | at La Junta, Colo | G. | | at Pueblo, Colo | Gage heights, table of, explanation of 12-13 | | at Salida, Colo | Gages, automatic, views of | | near Lamar, Colo | Gaging stations, views of | | near Nepesta, Colo | Granite, Colo., Arkansas River at 18-20 | | Arkansas River basin, gaging station records | Greenwood, Miss., Yazoo River at 69-70 | | in | Grizzley Creek (Chalk Creek basin) at St. | | miscellaneous measurements in | Elmo, Colo | | Arkansas River (East Fork) near Leadville, | 211110, 00101111111111111111111111111111 | | Colo | H. | | Arkansas River (South Fork) at Poncha, Colo 44-45 | Trait Moon Creek mean Leadwille Colo 95 97 | | Authority for investigations | Half Moon Creek near Leadville, Colo 35-37
Hall, W. E., work of | | • | Hall, W. E., work of | | В. | Holly, Colo., Arkansas River at | | Beaver Creek. See West Beaver Creek. | Hot Springs, near Buena Vista, Colo., Cot- | | Buena Vista, Colo., Cottonwood Creek near 37-39 | tonwood Creek below 37-39 | | North Cottonwood Creek near 39-41 | WITWOOD CLEEK DETOM 91-99 | | | ī. | | С. | Investigations, authority for | | Canadian River at Logan, N. Mex 50-52 | Investigations, authority for | | near Sanchez, N. Mex 47-49 | scope or | | Canadian River basin, floods in | ж. | | Canon City, Colo., Arkansas River at 22-24 | King, F. B., work of | | Chalk Creek (Arkansas River basin) at and . | King, W. R., work of 16 | | near St. Elmo, Colo 41-44, 76 | , | | Chico Creek (Arkansas River basin) at May's | L. | | ranch, near Pueblo, Colo 76 | La Cueva, N. Mex., Mora River at 84 | | Chicorica Creek basin, flood in | La Junta, Colo., Arkansas River at 27–29 | | Chicorica Creek near Raton, N. Mex 52-54 | Lamar, Colo., Arkansas River near 30-31 | | Cimarron, N. Mex., Cimarron River at 76 | Lawton, Okla., evaporation station near 75 | | Rayado River near 58-64 | Little Medicine Bluff Creek near 73–74 | | Urraca Creek near 64–66 | Medicine Bluff Creek near 70-72 | | Cimarron River at Cimarron, N. Mex 76 | Leadville, Colo., Arkansas River (East Fork) | | at Ute Park, N. Mex 56-57 | near 16-18 | | Cimarron River basin, flood in 78-81 | Half Moon Creek near | | Cooperation, credit for | Tennessee Fork near | | Cottonwood Creek below Hot Springs, near | Little Medicine Bluff Creek near Lawton, | | Buena Vista, Colo 37–39 | Okla73–74 | | Current meters, views of | See also Medicine Bluff Creek. | | Current-meter stations, views of 14 | Logan, N. Mex., Canadian River at 50-52 | | `D. | Ute Creek near | | Data, explanation of | Los Alamos, N. Mex., Sapello Creek at 84 | | Dean, H. J., work of | 30 | | Definition of terms | м. | | Discharge, definition of | May's ranch, near Pueblo, Colo., Chico Creek | | Discharge measurements, accuracy of 14-15. | at 76 | | tables of, explanation of 12-14 | Medicine Bluff Creek near Lawton, Okla 70-72 | | Drainage basins, list of | See also Little Medicine Bluff Creek. | ## INDEX. | Page. | Page | |--|--| | Miscellaneous measurements in Arkansas | Sanchez, N. Mex., Canadian River near 47-4 | | River basin 76 | Sapello Creek at Los Alamos, N. Mex 8 | | Mora River at La Cueva, N. Mex 84 | Sapello Creek basin, flood in 81-8 | | Mora River basin, flood in 81-84 | Scope of investigations 5- | | | Second-foot, definition of 9-1 | | N. | Second-feet per square mile, definition of 1 | | Nepesta, Colo., Arkansas River near 26-27 | Stream measurement, accuracy of 14-1 | | North Cottonwood Creek near Buena Vista, | publications on, by United States Geo- | | Colo | logical Survey 6- | | | how to obtain | | P. | libraries and offices containing | | Pajarito Creek below Vigil Creek, near Han- | т. | | ley, N. Mex 67-68 | Tables, explanation of | | Philipp, Miss., Tallahatchie River at 69 | Tallahatchie River at Philipp, Miss 6 | | Poncha, Colo., Arkansas River (South Fork) | Tennessee Fork near Leadville, Colo 32-3 | | at 44-45 | Terms, definitions of 9-1 | | Poncha Creek at 45-47 | Tincup Gold Dredging Co.'s power plant, | | Poncha Creek at Poncha, Colo | tailrace of, at St. Elmo, Colo 7 | | Powers, J. E., work of | | | Price meters, views of | U. | | Publications of United States Geological Sur- | Una del Gato Creek near Raton, N. Mex 5 | | vey on stream measurement 6-9 | Urraca Creek basin, flood in | | how to obtain 9 | Urraca Creek near Cimarron, N. Mex 64-6 | | libraries and offices containing 9 | Ute Creek near Logan, N. Mex | | Pueblo, Colo., Arkansas River at 24–26 | Ute Park, N. Mex., Cimarron River at 56-5 | | Chico Creek near 76 | but atta, it. moai, omination involutions | | R. | v. | | Raton, N. Mex., Chicorica Creek near 52-54 | Vermejo Creek (Canadian River basin) near | | Una del Gato Creek near | . Wagon Mound, N. Mex 7 | | Rayado River basin, flood in | Victor, Colo., West Beaver Creek near 4 | | Rayado River near Abreu's ranch, near | Vigil Creek, near Hanley, N. Mex., Pajarito | | Cimarron, N. Mex | Creek below 67-6 | | near Cimarron, N. Mex | | | Red River basin, evaporation records in 75 | w. | | gaging station records in | Wagon Mound, N. Mex., Vermejo Creek near. 7 | | Run-off, depth in inches, definition of 10 | West Beaver Creek near Victor, Colo 4 | | terms used in expressing 9 | Wigwam, Colo., Fountain Creek at 76 | | 001225 d50d 22 02-P108521-Q11111111111111111111111111111111111 | Wood, B. D., work of 16 | | S. | Work, subdivision of | | St. Elmo, Colo., Chalk Creek at and near. 41-44,76 | Y. | | Grizzley Creek at 76 | | | tailrace of Tincup Gold Dredging Co.'s | Yazoo River at Greenwood, Miss 69-70 | | power plant at 76 | Yazoo River basin, gaging stations records in. 69-70 | | Salida, Colo., Arkansas River at 20-22 | l |